Wireless Networks

Welcome to Wireless

Radio waves

- No need to be physically plugged into the network
- Remote access

Coverage

- Personal Area Network (PAN)
- Local Area Network (LAN)
- Metropolitan Area Network (MAN)

Security concerns

- Radio signals leaking outside buildings
- Detection of unauthorized devices
- Intercepting wireless communications
- Man-in-the-middle attacks
- Verification of users
- Restricting access

Types of Wireless Networks

Infrastructure

- Client machines establish a radio connection to a special network device, called access point
- Access points connected to a wired network, which provides a gateway to the internet
- Most common type of wireless network

Peer-to-peer

- Multiple peer machines connect to each other
- Typically used in ad-hoc networks and internet connection sharing

Peer

SSID

- Multiple wireless networks can coexist
 - Each network is identified by a 32-character service set ID (SSID)
 - Typical default SSID of access point is manufacturer's name
 - SSIDs often broadcasted to enable discovery of the network by prospective clients
- SSIDs are not signed, thus enabling a simple spoofing attack
 - Place a rogue access point in a public location (e.g., cafe, airport)
 - Use the SSID of an ISP
 - Set up a login page similar to the one of the ISP
 - Wait for clients to connect to rogue access point and authenticate
 - Possibly forward session to ISP network
 - Facilitated by automatic connection defaults

Eavesdropping and Spoofing

- All wireless network traffic can be eavesdropped
- MAC-based authentication typically used to identify approved machines in corporate network
- MAC spoofing attacks possible, as in wired networks
- Sessions kept active after brief disconnects
- If ISP client does not explicitly end a session, MAC spoofing allows to take over that session

Captive Portal

Protocol

- DHCP provides IP address
- Name server maps everything to authentication server
- Firewall blocks all other traffic
- Any URL is redirected to authentication page
- After authentication, regular network services reinstated
- Client identified by MAC address
- Used by wireless ISPs

Security issues

- A MAC spoofing and session stealing attack may be performed if client does not actively disconnect
- A tunneling attack can bypass captive portal if DNS traffic beyond firewall is not blocked before authentication

Wardriving and Warchalking

- Driving around looking for wireless local area networks
- Some use GPS devices to log locations, post online
- Software such as NetStumbler for Windows, KisMac for Macs and Kismet for Linux are easily available online
- Use antennas to increase range
- Legality is unclear when no information is transmitted, and no network services are used
- Warchalking involves leaving chalk marks (derived from hobo symbols) on the side walk marking wireless networks and associated information

Wired Equivalent Privacy

Goals

- Confidentiality: eavesdropping is prevented
- Data integrity: packets cannot be tampered with
- Access control: only properly encrypted packets are routed

Design constraints

- Inexpensive hardware implementation with 90's technology
- Compliance with early U.S. export control regulations on encryption devices (40-bit keys)

Implementation and limitations

- Encrypts the body of each frame at the data-link level
- Legacy IEEE 802.11 standard to be avoided

WEP Protocol

Setup

- Access point and client share40-bit key K
- The key never changes during a WEP session

Encryption

- Compute CRC-32 checksum of message M (payload of frame)
- Pick 24-bit initialization vector V
- Using the RC4 stream cipher, generate key stream S(K,V)
- Create ciphertext
 C = (M | | crc(M)) ⊕ S(K,V)

Client authentication

- Access point sends unencrypted random challenge to client
- Client responds with encrypted challenge
- Transmission
 - Send V || C

Message CRC

H
Key Stream

Message Modification Attack

- Message modification
 - Given an arbitrary string Δ , we want to replace message M with M' = M $\oplus \Delta$
 - Man-in-the middle replaces ciphertext C with $C' = C \oplus (\Delta \parallel crc(\Delta))$
- Targeted text replacement
 - Possible if we know position of text in message
 - E.g., change date in email
- Reason of vulnerability
 - CRC checksum distributes over XOR
 - Not a cryptographic hash function

IP Redirection Attack

- Attacker convinces access point
 to decrypt packet
- Method
 - Eavesdrop inbound IP packet
 - Resend packet to external machine controlled by attacker
 - Receive packet decrypted by access point
 - Repeat with outbound packets
- Guess destination address
 - Within LAN subnet

- Change destination address
 - Modify original destination D to external machine D' controlled by attacker
 - Use above message modification method
- Change packet checksum
 - Difference between new checksum and old known $x' x = (D'_{H} + D'_{L}) (D_{H} + D_{L})$
 - Guess x' ⊕ x
- Success after few attempts

Reused Initialization Vectors

- Repeated IV implies reused key stream
 - Attacker obtains XOR of two messages
 - Attacker can recover both message and key stream
 - Recovered key stream can be used by attacker to inject traffic
- Default IV
 - Several flawed implementations of IV generation
 - E.g., start at zero when device turned on and then repeatedly increment by one
- Random IV
 - Small length (24 bits) leads to repetition in a short amount of time even randomly generated
 - E.g., collision expected with high probability after $2^{12} \approx 4,000$ transmissions

Authentication Spoofing

- Attacker wants to spoof a legitimate client
 - Does not know the secret key K
 - Can eavesdrop authentication messages
- Attack
 - Obtain challenge R and encrypted challenge $C = (R \mid | crc(R)) \oplus S(K,V)$
 - Compute key stream S(K,V) = (R | | crc(R)) ⊕ C
 - Reuse key stream S(K,V) when challenged from access point

DEMO: WARDRIVING AND WEP CRACKING

Wardriving Tools

 Netstumbler wifi scanner

Antenna for db gain

 Wireless card with plug and monitor mode

GPS (optional)

Wardriving Setup

- The access point and client are using WEP encryption
- The hacker is sniffing using wardriving tools

Slow Attack: WEP Sniffing

- To crack a 64-bit WEP key you can capture:
 - 50,000 to 200,000 packets containing
 Initialization Vectors (IVs)
 - Only about ¼ of the packets contain IVs
 - So you need 200,000 to 800,000 packets
- It can take a long time (typically several hours or even days) to capture that many packets

Fast Attack: Packet Injection

 The hacker injects packets to create a more "interesting" packet

Special wireless card driver is necessary to perform injection
 WEP-protected WLAN

Initialization vector (IV)

- One for each packet, a 24-bit value
- Sent in the cleartext part of the message!
- Small space of initialization vectors guarantees reuse of the same key stream
- IV Collision:
 - Attack the XOR of the two plaintext messages
 - IV is often very predictable and introduces a lot of redundancy

Injection Method

- Suppose attacker knows one plaintext for one encrypted message, X
 - $RC4(X) \oplus X \oplus Y = RC4(Y)$
 - constructing a new message calculating the CRC32
- Even without a complete knowledge of the packet, it is possible to flip selected bits in a message and successfully adjust the encrypted CRC
- We know ARP, reinject it:
 - ARP will normally rebroadcast and generate IVs

Reference

 Nikita Borisov, <u>Ian Goldberg</u>, <u>David Wagner</u>, <u>Intercepting Mobile Communications: The Insecurity</u> of 802.11. MOBICOM, 2001.

Wi-Fi Protected Access (WPA)

- WEP became widely known as insecure
 - In 2005, FBI publically cracked a WEP key in only 3 minutes!
- Wi-Fi Protected Access (WPA) proposed in 2003
- Improves on WEP in several ways:
 - Larger secret key (128 bits) and initialization data (48 bits)
 - Supports various types of authentication besides a shared secret, such as username/password
 - Dynamically changes keys as session continues
 - Cryptographic method to check integrity
 - Frame counter to prevent replay attacks

WPA2

- WPA was an intermediate stepping-stone
 - Final version: IEEE 802.11i, aka WPA2
- Improvements over WPA are incremental rather than changes in philosophy:
 - Uses AES instead of RC4
 - Handles encryption, key management, and integrity
 - MAC provided by Counter Mode with Cipher Block
 Chaining (CCMP) used in conjunction with AES
- WPA2 needs recent hardware to operate properly, but this will get better over time

WPA2 Encryption

- Counter Mode with Cipher Block Chaining Message Authentication Code Protocol
- Compute a 64-bit message integrity code (MIC) on the plaintext header and the payload using the Michael algorithm
- Encrypt the payload and MIC
- Michael is not a strong cryptographic hash function

Alternatives and Add-Ons

- WEP, WPA, and WPA2 all protect your traffic only up to the access point
 - No security provided beyond access point
- Other methods can encrypt end-to-end:
 - SSL, SSH, VPN, PGP, and so on
- End-to-end encryption is often simpler than setting up network-level encryption
- Most of these solutions require per-application configuration