Stopping Intruders

Using a Wireless Honeypot to Track Hackers

Presented by **Timber Wolfe The Hacker Academy**

lonegray@gmail.com

www.HackerAcademy.com

How to protect networks with wireless devices (802.xx/Zigbee/etc...)

This presentation is about a specific implementation of a methodology. The point here is to promote thinking about how to use this kind of thinking to secure all types of wireless networks on all types of platforms. Once an attacker is on the LAN all of the egress point protections are averted.

romanHunter (ROuter huMAN Hunter)

- romanHunter is a system requiring a Netgear WG602Vx wireless access point and a device that can run python scripts
- Will collect a set of MAC addresses for use as a data stream for MAC black listing
- Think outside of the box, this methodology can be applied to any wireless router

Reverse Engineering the Router (WG602v4 Screen Shots)

- Stations descriptions how this router works
 - No Stations Listed
 - Associations (wireless attempted connections)
 - Authorizations (wireless password accepted)
- HTTPScoop (Reverse Engineering the Conversation)
 - URLs of Interest
 - http://192.168.0.227/cgi-bin/stalist.html (where the MAC addresses come from)
 - http://192.168.0.227/cgi-bin/security.html (Where the security settings are performed)

WG602v4 Defaults and Notes

- Default IP: http://192.168.0.227
- Default Username: admin
- Default PW: password

No Stations Listed

NETGEAR settings

54 Mbps Wireless Access Point WG602v4

Associations

NETGEAR settings

54 Mbps Wireless Access Point WG602v4

Information

Setup

IP Settings

Wireless Settings

Security Settings

Access Control

Management

Change Password

Upgrade Firmware

Restore Factory Default

Station List

Reboot AP

Advanced

Wireless Settings

Wireless Bridging

Web Support

Knowledge Base

Documentation

Station List

Station ID	MAC Address	Channel	Status
1	88:32:9B:7B:A2:D4	11	Associated

Refresh

Authorizations

NETGEAR settings

54 Mbps Wireless Access Point WG602v4

HTTPScoop Screenshots

Reverse engineering the router protocol with the client

Viewing the Existing Connections on the Router

An Association

- An association is an attempted connection that did not get authorized.
- The red arrow denotes the associated MAC address.

```
40
41 <script language="javaScript">
42 var sta_list;
43 var assoc_list='assoclist 88:32:9B:7B:A2:D4';
44 var autho_list='';
45 if(autho_list.length < 17)
46 sta_list = assoc_list;
47 else if(assoc_list.length < 17)
48 sta_list = autho_list;
49 else
```

An Authorization

- An authorization is a MAC that will be displayed when that user has entered the correct password.
- The red arrow denotes the authorized MAC address.
- An authorized MAC is also associated.

An Authorization

- An authorization is a MAC that will be displayed when that user has entered the correct password.
- The red arrow denotes the authorized MAC address.
- An authorized MAC is also associated.

Changing the Wireless PW on the Router

- To change the PW on this router several variables must be submitted to the wpas.html page.
 - setobject_secuirty_type=4
 - setobject_wpapskPhrase=TheNewPassword
- If WEP is enabled the variables required must be scooped.
 This ONLY applies when WPA is in use.
- Also, keep in mind that realm security is used. Each page must include that realm token in each request for it to be accepted.

Roman Hunter Overview File Structure

romanHunterv3C.py (Python Script)

romanHunterv3.txt (Logging File)

pw_list.txt
 (File containing the list of passwords to use)

romanHunterv3.txt Sample

```
2013-10-21 19:46:59,549 ERROR found: A8:88:08:88:F9:20
 2013-10-21 19:46:59,550 ERROR Changing pw from: donttrustgoats
376
 to: zebrahunter
377
 2013-10-22 08:04:37,778 ERROR Error 100, could not open URL
378
 2013-10-31 17:04:18,146 ERROR found: 88:32:9B:7B:A2:D4
 2013-10-31 17:04:18,152 ERROR Changing pw from: zebrahunter
 to: goatsrevil
381
382
 2013-10-31 17:04:42,225 ERROR found: 88:32:9B:7B:A2:D4
383
 2013-10-31 17:04:42,226 ERROR Changing pw from: goatsrevil
 to: willcthese
385
386
387
 2013-10-31 19:07:59,070 ERROR found: 24:77:03:BD:33:80
 2013-10-31 19:07:59,077 ERROR Changing pw from: willcthese
388
 to: wantthatmac!
389
390
 2013-11-09 09:53:54,209 ERROR found: 88:32:9B:7B:A2:D4
391
392
 2013-11-09 09:53:54,215 ERROR Changing pw from: wantthatmac!
393
 to: easyeasy1
394
 2013-11-09 09:58:35,937 ERROR found: 88:32:9B:7B:A2:D4
 2013-11-09 09:58:35,938 ERROR Changing pw from: easyeasy1
 to: easyeasy2
397
```

pw_list.txt Sample


```
zebrahunter
goatsrevil
willcthese
wantthatmac!
easyeasy1
easyeasy2
beesscareme
donttrustgoats
```

romanHunter Screen Shots

The following screenshots illustrate the roman Hunter in action.

Idle, illustrating the heartbeat signal

- Note the dots, they illustrate the heartbeat signal. This denotes the scripts is running and is not monitoring any activity.
- It is critical to know the Python script monitoring one or more honeypots is not locked up.

The Output of an Association

- The following output is what would be produced when an association is seen by the script.
- Associations denote 'attempted' connections, if they are also not authorized.

The Output of an Authorization

- Note the line that says 'Hacker MAC'. That is the MAC address of the machine we are after.
- THIS MAC address is the point of this exercise. This
 information can then be used to block the hackers attempts
 to access nearby networks and alert CERT/CIRT members.
 The MAC could also be used to direct the attacker to a
 honeypot.

Associated MAC: 88:32:9B:7B:A2:D4

Hacker MAC: 88:32:9B:7B:A2:D4

......
Associated MAC: 88:32:9B:7B:A2:D4

Basic Script Logic

- Run Main()
- Call check4ConnectionsR()
- Call changePassword() (if applicable)
- Call generateNewWIFIPW() (if applicable)

Caveats for a Working Environment

- If you are using WEP Security:
 - There does not need to be any additional configuration or connections
- If you are using WPA or anything other than WEP:
 - A device of any kind MUST be connected to the access point, once its in production. This is required for the attacker to disconnect.

Roman Hunter Screen Shots

- Stations descriptions how this router works
 - No Stations Listed
 - Associations (wireless attempted connections)
 - Authorizations (wireless password accepted)
- Python scripts in action
- Heartbeat signal the romanHunter produces

Implementations

- Wireless Mesh
- Adjacent AP to a corporate network
- Standalone AP (pen tests, testing for future office location)
- Can be used with WEP for faster hacker identification (15 minutes to compromise)
- Can be used to illustrate time to compromise with current PW implementations and infrastructure configurations as well as the distance the AP reaches, with zero impact on the customer network(s)

Mesh Implementation

Typical Deployment

Python Script Review

- Functionalized
- Limitations
 - Not enough error checking
 - Should include more abstraction for functionality that does not change between different router versions and types
 - Should include database functionality for storing the MAC addresses
 - Should include a function for uploading to a central repository of MAC's found

Tools Used During Development

- OS X Laptop
- HTTPScoop (Fiddler2 on Windows)
- VM Ware (Fusion 5)
- Windows 7 VM (initial setup of AP)
- Python (for scripting)
 (Can use any scripting language)
- Cell phone with wireless to simulate attacker

Tools Used

- HTTPScoop HTTP Protocol Analyzer.
 - High Level protocol analyzer usage is easier to comprehend and find instructions versus something like wireshark.
 - OS X (can use: fiddler2 for Windows)

Other Tools for Extending romanHunter

- Scapy (protocol dissector and manipulator)
- MySQL
- Wireshark

Questions or Comments?

Contact Timber Wolfe

lonegray@gmail.com

www.HackerAcademy.com