COR3 Bilişim Güvenliği Grubu

Ateş Duvarı Geçme Teknikleri

<evrim@core.gen.tr>

Ateş Duvarı

- Sistemin girişinde yer alır
- Sistemin yapısına göre ayarlanır
- Ağ üzerindeki paketleri inceler
- İçerideki sistemlerin güvenliğini sağlar
- Gerektiğinde hareketleri kaydedebilir

Ateş Duvarı Geçme Teknikleri

- Ateş Arkasındaki bilgisayarların portlarının taranması:
 - 1. Ateş Üzerinde Yürüme Tekniği (Firewalking)
 - 2. Şahit İle Tarama Metodu (Witness Scanning)

Ateş Üzerinde Yürüme Metodu

- Ateş duvarı tarafından filtrelenmiş bilgisayarların portlarını taramak için kullanılır
- Aynı isimle bu metodu uygulayan bir yazılım da mevcuttur (www.packetfactory.net)
- IP TTL alanından istifade eder

IP TTL Alanı

- İngilizce açılımı: Time To Live
- Herhangi bir IP paketinin kaynaktan hedefe ulaşıncaya kadar katedebileceği maksimum zamanı saniye cinsinden ifade eder
- 8 bit'tir. $2^8-1 = 255$ saniye
- IP başlığı her işlendiğinde en az 1 azaltılır.
- Paket hedefe ulaşmadan sıfırlanırsa, ICMP TTL Exceeded mesajı ile kaynak uyarılır

IP TTL Alanı

• Öngörülen TTL başlangıç değerleri:

Linux 2.4.x, 2.2.x -> 255

Solaris 2.6 -> 255

Win95 -> 32

Win98 -> 128

Win2k -> 128

ICMP TTL Exceeded Mesajı

- Type: 11
- Code: 0 (Code 1, Fragment Reassembly Time exceeded)
- Hatayı oluşturan paketin 64 bit'i sona eklenir (RFC)

- Kaynak ile hedef arasındaki güzergahı belirlemek için kullanılır
- İlk olarak TTL'i 1 olan paketler yaratır.
- Gelen mesajlara göre bu alanı her 3 pakette bir arttırır
- TTL alanı 255 olana veya hedef bilgisayara ulaşıncaya kadar bu işlem sürdürülebilir

- 2 tip paket üretir:
 - 1. UDP paketi
 - 2. ICMP Echo Request Paketi

- 2 tip paket üretir:
 - 1. UDP paketi
 - 2. ICMP Echo Request Paketi


```
[root@drew /]# traceroute www.me.metu.edu.tr
traceroute to www.me.metu.edu.tr (144.122.169.2), 30 hops max, 38
byte packets
1  212.45.90.66 (212.45.90.66) 1.701 ms 2.068 ms 1.693 ms
2  212.45.90.100 (212.45.90.100) 193.992 ms 13.824 ms 109.005
3  212.45.65.17 (212.45.65.17) 312.384 ms 400.341 ms 109.610 ms
4  212.45.65.51 (212.45.65.51) 15.803 ms 15.602 ms 16.776 ms
5  195.175.16.1 (195.175.16.1) 21.765 ms 109.050 ms 105.127 ms
6  195.175.16.38 (195.175.16.38) 240.324 ms 613.278 ms 392.902
7  1.asn9000.atm.metu.edu.tr (144.122.155.1) 497.011 ms 483.626
ms 83.046 ms
8  exchange.me.metu.edu.tr (144.122.169.2) 98.565 ms 32.134 ms
[root@drew /]#
```

```
tcpdump: listening on all devices
eth0 > evrim.envy.com.tr.33174 > exchange.me.metu.edu.tr.33435: udp 10 [ttl
1]
eth0 < 212.45.90.66 > evrim.envy.com.tr: icmp: time exceeded in-transit [tos
0xc0]
eth0 > evrim.envy.com.tr.33174 > exchange.me.metu.edu.tr.33436: udp 10 [ttl
11
eth0 < 212.45.90.66 > evrim.envy.com.tr: icmp: time exceeded in-transit [tos
0xc0]
eth0 > evrim.envy.com.tr.33174 > exchange.me.metu.edu.tr.33437: udp 10 [ttl
1]
eth0 < 212.45.90.66 > evrim.envy.com.tr: icmp: time exceeded in-transit [tos
0xc0]
eth0 > evrim.envy.com.tr.33174 > exchange.me.metu.edu.tr.33438: udp 10
eth0 < 212.45.90.100 > evrim.envy.com.tr: icmp: time exceeded in-transit
eth0 > evrim.envy.com.tr.33174 > exchange.me.metu.edu.tr.33439: udp 10
eth0 < 212.45.90.100 > evrim.envy.com.tr: icmp: time exceeded in-transit
eth0 > evrim.envy.com.tr.33174 > exchange.me.metu.edu.tr.33440: udp 10
eth0 < 212.45.90.100 > evrim.envy.com.tr: icmp: time exceeded in-transit
eth0 > evrim.envy.com.tr.33174 > exchange.me.metu.edu.tr.33441: udp 10
```


```
[root@drew /]# traceroute www.me.metu.edu.tr -I
traceroute to www.me.metu.edu.tr (144.122.169.2), 30 hops max, 38
byte packets
1 212.45.90.66 (212.45.90.66) 6.966 ms 1.551 ms 1.635 ms
2 212.45.90.100 (212.45.90.100) 1247.278 ms 410.565 ms 395.974
ms
3
  212.45.65.17 (212.45.65.17)
 627.535 ms 240.710 ms 857.604 ms
4 212.45.65.51 (212.45.65.51) 516.441 ms 306.949 ms 493.033 ms
5 195.175.16.1 (195.175.16.1) 178.596 ms 394.434 ms 322.868 ms
 195.175.16.38 (195.175.16.38)
 344.103 ms 593.531 ms 509.578
 6
ms
7 1.asn9000.atm.metu.edu.tr (144.122.155.1) 450.677 ms 496.985
ms 1148,606 ms
 exchange.me.metu.edu.tr (144.122.169.2) 809.592 ms 1094.848 ms
 962.074 ms
[root@drew /]#
```

```
eth0 < 212.45.65.17 > evrim.envy.com.tr: icmp: time exceeded in-
transit [tos 0xc0]
eth0 > evrim.envy.com.tr > exchange.me.metu.edu.tr: icmp: echo
request
eth0 < 212.45.65.17 > evrim.envy.com.tr: icmp: time exceeded in-
transit [tos 0xc0]
eth0 > evrim.envy.com.tr > exchange.me.metu.edu.tr: icmp: echo
request
eth0 < 212.45.65.17 > evrim.envy.com.tr: icmp: time exceeded in-
transit [tos 0xc0]
eth0 > evrim.envy.com.tr > exchange.me.metu.edu.tr: icmp: echo
request
eth0 < 212.45.65.51 > evrim.envy.com.tr: icmp: time exceeded in-
transit [tos 0xc0]
eth0 > evrim.envy.com.tr > exchange.me.metu.edu.tr: icmp: echo
request
eth0 < 212.45.65.51 > evrim.envy.com.tr: icmp: time exceeded in-
transit [tos 0xc0]
eth0 > evrim.envy.com.tr > exchange.me.metu.edu.tr: icmp: echo
request
```

Ağ Şeması

Ağ Şeması


```
[root@drew /]# traceroute 10.0.0.3
traceroute to 10.0.0.3 (10.0.0.3), 30 hops max, 40 byte
packets
 1 10.0.1.1 (10.0.1.1) 7.333 ms 3.745 ms 4.600 ms
 2 10.0.0.5 (10.0.0.5) 24.859 ms 43.169 ms 63.847 ms
 3 10.0.0.2 (10.0.0.2) 45.621 ms 39.363 ms 40.371 ms
 4 10.0.0.3 (10.0.0.3) 41.867 ms 61.479 ms 51.631 ms
[root@drew /]#
```

```
[root@drew /]# traceroute 10.0.0.3
traceroute to 10.0.0.3 (10.0.0.3), 30 hops max, 40 byte
packets
  1 10.0.1.1 (10.0.1.1) 10.915 ms 4.397 ms 3.988 ms
  2 10.0.0.5 (10.0.0.5) 29.039 ms 39.540 ms 41.029 ms
  3 * * *
  4 10.0.0.3 (10.0.0.3) 44.753 ms 41.061 ms 40.043 ms
[root@drew /]#
```

```
[root@drew /]#
eth1 < 10.0.1.1 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.1.1 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.1.1 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.5 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.5 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.5 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.3 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.3 > 10.0.1.2: icmp: 10.0.0.3 udp port 33444
unreachable
```

```
[root@drew /]#
eth1 < 10.0.1.1 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.1.1 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.1.1 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.5 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.5 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.5 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.3 > 10.0.1.2: icmp: time exceeded in-transit
eth1 < 10.0.0.3 > 10.0.1.2: icmp: 10.0.0.3 udp port 33444
unreachable
```

- Uygulanabileceği durumlar:
 - Hedef bilgisayarın gerçek IP'si olması gereklidir
 - Ateş duvarı paketleri yönlendirmelidir. (Routing)
 - Bridge modülü ile ayarlanmış bir geçitte uygulanması mümkü değildir

• Amaç:

Ateş duvarı arkasında yer alan bilgisayarların filtrelemeye rağmen portlarının taranması

• Uygulama:

Aradaki güzergah belirlenir

TTL'i geçite geldiğinde 1 olacak paketler yaratılır

ICMP TTL Exceeded mesajları dinlenir

```
[root@drew hax]# ipchains -V
ipchains 1.3.10, 1-Sep-2000
[root@drew hax]# ipchains -L
Chain input (policy ACCEPT):
target prot opt source
 destination
 ports
DENY
 udp ----- anywhere
 10.0.0.3
any -> http
DENY tcp -----
 anywhere
 10.0.0.3
any -> http
Chain forward (policy ACCEPT):
 destination
target prot opt
 source
 ports
DENY
 ---- anywhere
 10.0.0.3
 tcp
any -> http
 udp ----- anywhere
 10.0.0.3
DENY
any -> http
Chain output (policy ACCEPT):
```

```
[root@drew Firewalk-1.0]# ./firewalk 10.0.0.5 10.0.0.3 -i eth1 -p
TCP -S 23,80
Ramping up hopcounts to binding host...
probe: 1 TTL: 1 port 33434: expired from [10.0.1.1]
probe: 2 TTL: 2 port 33434: Bound scan at 2 hops [10.0.0.5]
port 23: open
port 80: *
1 ports open, 0 ports unknown
4 probes sent, 3 replies received
[root@drew Firewalk-1.0]#
```

```
[root@drew hping2]# ./hping2 -S -c 1 -t 3 -p 80 -s 53 10.0.0.3
HPING 10.0.0.3 (eth1 10.0.0.3): S set, 40 headers + 0 data bytes
--- 10.0.0.3 hping statistic ---
1 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
[root@drew hping2]# ./hping2 -S -c 1 -t 3 -p 23 -s 53 10.0.0.3
HPING 10.0.0.3 (eth1 10.0.0.3): S set, 40 headers + 0 data bytes
TTL 0 during transit from ip=10.0.0.2 name=UNKNOWN
--- 10.0.0.3 hping statistic ---
1 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
[root@drew hping2]#
```

```
[root@drew /]# iptables -V
iptables v1.2.1a
[root@drew /]# iptables -L -n
Chain INPUT (policy ACCEPT)
 destination
target
 prot opt source
 udp dpt:80
DROP
 udp
 0.0.0.0/0
 10.0.0.3
 0.0.0.0/0
 10.0.0.3
 tcp dpt:80
DROP
 tcp
Chain FORWARD (policy ACCEPT)
 destination
 prot opt source
target
DROP
 0.0.0.0/0
 10.0.0.3
 tcp dpt:80
 tcp
DROP
 udp
 0.0.0.0/0
 10.0.0.3
 udp dpt:80
Chain OUTPUT (policy ACCEPT)
 destination
target
 prot opt source
 0.0.0.0/0
 10.0.0.3
DROP
 udp
 udp dpt:80
DROP
 0.0.0.0/0
 10.0.0.3
 tcp dpt:80
 tcp
[root@drew /]#
```

```
[root@drew Firewalk-1.0]# ./firewalk 10.0.0.5 10.0.0.3 -i eth1 -p TCP -S
23,80
Ramping up hopcounts to binding host...
probe: 1 TTL: 1 port 33434: expired from [10.0.1.1]
probe: 2 TTL: 2 port 33434: Bound scan at 2 hops [10.0.0.5]
port 23: open
port 80: open
2 ports open, 0 ports unknown
4 probes sent, 4 replies received
[root@drew Firewalk-1.0]#
```

```
[root@drew hping2]# ./hping2 -S -c 1 -t 3 -p 80 -s 53 10.0.0.3
HPING 10.0.0.3 (eth1 10.0.0.3): S set, 40 headers + 0 data bytes
TTL 0 during transit from ip=10.0.0.2 name=UNKNOWN
--- 10.0.0.3 hping statistic ---
1 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
[root@drew hping2]# ./hping2 -S -c 1 -t 3 -p 23 -s 53 10.0.0.3
HPING 10.0.0.3 (eth1 10.0.0.3): S set, 40 headers + 0 data bytes
TTL 0 during transit from ip=10.0.0.2 name=UNKNOWN
--- 10.0.0.3 hping statistic ---
1 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
[root@drew hping2]#
```

Şahit İle Tarama Metodu

Amaç:

Ateş duvarı arkasında bulunan makinaların portlarını taramak

• Özellikler:

Tarama için hedefin bulunduğu ağdaki diğer bir bilgisayar kullanılır

IP ID alanından istifade eder

Tarayan kaynağın bulunması zordur

Şahit bilgisayarın yükü çok az olmak zorundadır

IP ID Alanı

- Parçalara ayrılmış paketlerin yeniden birleştirilmesinde kullanılır
- 16 bit'tir
- RFC'ye rağmen birçok işletim sisteminde farklı uyarlanmıştır

IP ID Alanı ve İşletim Sistemleri

- Ard arda üretilen paketler için Win98, Win2k ID alanını sabit olarak 256 arttırır.
- Bazı unix'ler bu değeri 1 arttırırlar.
- Eski Linux çekirdeklerinde getpid() fonksiyonunun cevabı atanırdı
- Linux 2.4.x bu değeri 0 olarak ayarlar

Ağ Şeması

Teori

- Hedef: 10.0.0.2, Şahit: 10.0.0.3, Kaynak: 10.0.0.5
- Şahit bilgisayara idle konumda iken SYN bayraklı paketler gönderilerek ID değerlerinin değişimi gözlenir ve kaydedilir. (Muhtemelen ID değeri 1 yada 256 kadar artacaktır.)
- Asıl tarama işlemi sırasında sonuçlar bu süreç içersindeki ID değerlerinin değişimi gözlenerek elde edileceğinden bu süreç tarama sonuna kadar deyam edecektir.
- Kaynak bilgisayardan kaynak adresi şahit olarak atanmış yalancı SYN paketleri hedef bilgisayarın taramak istenilen portuna gönderilir.
- Eğer port kapalı ise, hedef bilgisayar "ICMP Port Unreachable" ile şahit bilgisayara cevap verecektir.

Teori

- Eğer port açık ise, normal bağlantı prosedürünü yerine getirerek ACK/SYN paketi ile şahit bilgisayara geri dönecektir.
- Şahit bilgisayar "ICMP Port Unreachable" mesajını alır ise kaynak bilgisayara verdiği cevaplardaki ID değerlerinde herhangi bir değişme gözlenmeyecektir.
- Eğer hedeften ACK/SYN paketi alırsa birinci seçenekteki sürece verdiği cevaplardaki ID değeri bir seferlik ya bir, ya da belli bir oranda artacaktır.

Uygulama

```
[root@drew hping2]# ./hping2 -S -r -W 212.45.90.68 -c 4
HPING 212.45.90.68 (eth1 212.45.90.68): S set, 40 headers + 0
data bytes
len=1500 ip=212.45.90.68 flags=RA seq=0 ttl=124 id=397 win=0
rtt=42.6 \text{ ms}
len=1500 ip=212.45.90.68 flags=RA seq=1 ttl=124 id=+1 win=0
rtt=27.3 ms
len=1500 ip=212.45.90.68 flags=RA seq=2 ttl=124 id=+1 win=0
rtt=28.0 \text{ ms}
len=1500 ip=212.45.90.68 flags=RA seq=3 ttl=124 id=+1 win=0
rtt=27.6 ms
--- 212.45.90.68 hping statistic ---
4 packets tramitted, 4 packets received, 0% packet loss
round-trip min/avg/max = 27.3/31.3/42.6 ms
[root@drew hping2]#
```

Uygulama

```
[root@drew hping2]# ./hping2 -a 212.45.90.68 -S -p 23
212.45.90.66 -c 4
HPING 212.45.90.66 (eth1 212.45.90.66): S set, 40 headers + 0
data bytes
--- 212.45.90.66 hping statistic ---
4 packets tramitted, 0 packets received, 100% packet loss
round-trip min/avg/max = 0.0/0.0/0.0 ms
[root@drew hping2]#
```

Uygulama

```
[root@drew hping2]# nmap -sI 212.45.90.68:139 -P0 212.45.90.66
Starting nmap V. 2.54BETA31 ( www.insecure.org/nmap/ )
Idlescan using zombie 212.45.90.68 (212.45.90.68:139); Class:
Broken little-endian incremental
Interesting ports on (212.45.90.66):
(The 1545 ports scanned but not shown below are in state:
closed)
 Service
Port
 State
21/tcp open
 ftp
22/tcp open
 ssh
80/tcp open
 http
111/tcp open
 sunrpc
 netbios-ssn
139/tcp
 open
631/tcp open
 cups
 unknown
852/tcp
 open
3306/tcp open
 mysql
6000/tcp
 X11
 open
Nmap run completed -- 1 IP address (1 host up) scanned in 16
seconds
[root@drew hping2]#
```

Şahit İle Tarama Metodunun Engellenmesi

- ID alanını doğru yorumlayan işletim sistemleri kullanılmalı
- Yalancı kaynak adresli paketleri ağdan ayıklamak

COR3 Bilişim Güvenliği Grubu evrim@core.gen.tr