

VoIP Penetration Testing: Lessons Learned, Tools and Techniques

Jason Ostrom Sr. Security Consultant

John Kindervag, CISSP, QSA Sr. Security Architect


www.vigilar.com

Agenda

- Security and the Converged Network
- The Business Risk
- VoIP Attack Vectors
- VoIP Hopping Attacks
- The VoIP Hopper Tool
- Live Demonstration

Security and the Converged Network

- Convergence Multiple Types of Information on same Pipe
 - Voice
 - Data
 - Video
- Less Cabling
- Simplify Moves/Adds/Changes
- Toll Bypass
- You can get your Voice Mail in you Inbox!
- But what about Security?

The Business Risk

- Low Awareness as to Security Threats
- Publicly Accessible IP Phones
 - Waiting Areas
 - Conference Rooms
 - Hotel Rooms
- Can an Attacker Gain Privileged Access?

The Business Risk

- The Voice VLAN
- Allows IP Phones to auto-configure
- Phones easily associate to a logically separate VLAN
- Allow simultaneous access for a regular PC


Voice VLAN

Legend

Ethernet Cable

Data Traffic


Voice Traffic


VoIP Assessment

- "You can't access our corporate data network from the IP Phones."
- VoIP Vulnerability Assessment
- Controls Validation
- Gained Administrator access to servers in the data center
- Remote, physically isolated location where the IP Phones were located and believed to be "secure".

The VolP Hopper Tool


Live Demonstration


www.vigilar.com


Customer VolP Network


How this happens


Create a new VLAN Interface on the PC


Clarify Risks

- This is about:
 - Network Infrastructure Security
 - Poor Network Design
- Not About:
 - Exploiting Cisco Unified Communication Manager platform
 - Exploiting Avaya platform


VLAN Hopping Risks

- DoS against IP Phones
- Attacking open ports/services on CallManager platform
- Gaining access to internal network resources when no firewall is in place
- VoIP Hopper doesn't enable Sniffing / Eavesdropping on calls


Demo Setup and IP Addressing

IP Phone Network: 172.16.200.0/24


PC Network: 172.16.100.0/24


Cisco 802.1x Voice Enabled Ports Credit: Jamal Pecou


Mitigation of VLAN Hop from Port 2 of IP Phone


Mitigation of VLAN Hop from Port 2 of IP Phone


Lobby Phone Deployment Cisco Recommendations


Hiding & Filtering MAC Address?

- Placing a hub between the IP Phone and wall, an attacker can sniff the MAC Address. This bypasses Administrator attempts to hide the MAC Address by removing the sticker or locking the Phone settings.
- Physical Security of the IP Phone switchport

Phone CDP Security: Is it the Answer?

- A new Cisco IOS Feature available in 12.2.36 SE and later
- Uses Line Power, CDP, and Full Duplex to only allow the Cisco Unified IP Phone Voice VLAN traffic
- Port goes into err-disable when a PC is attached directly to the port.

Can be bypassed

- Scenario 1: With only Phone CDP Security enabled, plug into PC Port on IP Phone and run VoIP Hopper.
- Scenario 2: Customer has disabled PC Port on their IP Phones and Phone CDP Security is enabled. When MAC Address filtering is not implemented, a rogue IP Phone can be brought into the environment, and used to gain access to Voice VLAN.

Mitigate VLAN Hopping (Cisco)

- 1. Phone CDP Security
- 2. MAC Address filtering to only allow MAC of IP Phone on switchport
- 3. Disable PC Port, and/or PC Voice VLAN Access

VolP Hopper future

- Ethernet card supporting PoE
- Fix DHCP code
- New DHCP Option for Avaya
- Alcatel support for DHCP Option
- Trunk port encapsulation features

VolP Hopper Information

- Project Download –
 http://voiphopper.sourceforge.net
- Included in BackTrack3
- http://remote-exploit.org thanks Martin Muench
- Security Focus Article
- http://www.securityfocus.com/infocus/1892

Contact Information


Jason Ostrom, CCIE Security #15239
Sr. Security Consultant
jostrom@vigilar.com

John Kindervag, CISSP, QSA Sr. Security Architect jkindervag@vigilar.com

If you would like a copy of this presentation please contact:

marketing@vigilar.com

VolP Hacker Clowns


VHC (VoIP Hacker Clowns)


