

Özgür Yazılımlar ile Kablosuz Ağ Denetimi

Fatih Özavcı fatih.ozavci@gamasec.net

Afşin Taşkıran afsin.taskiran@avea.com.tr

Konular

- Kablosuz Ağ Güvenliği
- Kablosuz Ağ Güvenlik Denetim Süreci
 - Denetim Kapsamının Belirlenmesi
 - Kablosuz Ağ Altyapısı Analizi
 - Kriptolama Analizi
 - Kimlik Doğrulama ve Yetkilendirme
 - ➤ WEP/WPA Kriptolama Kırılması
 - Kablosuz Ağ İstemcileri Analizi
- Denetim Sürecinde Kullanılabilecek Araçlar
 - > Araçlar ve Özellikleri
 - Kullanım Amaçları

Kablosuz Ağlarda Güvenlik Sorunu

- Kablosuz Ağ Altyapıları, tasarım, yerleşim ve kimlik doğrulama eksikliklerinden kaynaklanan çok sayıda güvenlik sorunundan etkilenmektedir.
 - > Açık Erişim, Tekrarlama Saldırıları, Sahte Erişim Noktaları
 - WEP/WPA Kırılması
 - ➤ İstemcilerin Kandırılması, İstismar Edilmesi
- Kablosuz Ağlar Internetten Daha Güvenli Değildir !!!
- Kablosuz Ağ Güvenlik Sorunları
 - > Hatalı Yerleşim Doğrudan Kurum Ağına Bağlantı İmkanı Vermektedir
 - Kriptosuz ve Açık Erişim ile Kullanım
 - Kriptolama Eksiklikleri Nedeniyle Tüm İletişim Dinlenebilmektedir
 - Erişim Denetimi Eksiklikleri Kolayca Kablosuz Ağa Dahil Olunabilmektedir.
 - MAC Temelli Korumaların Kolayca Aşılması
 - Kullanıcı Kimlik Yönetiminin Kullanılmaması

Kablosuz Ağ Denetim Süreci

- Kablosuz ağ denetimi sezgisel veya anlık tecrübe gerektirmez, kontrol listeleri ile yapılabilir.
 - İyi Planlanmış Kontrol Listesi
 - Kontrollerin Uygulanması için Araçlar
- Kablosuz Ağ Denetiminde Hassas Noktalar
 - Ağ Altyapısı ve Tasarım Analiz Edilmeli
 - > Ağ Parçalarının Amacı ve Bağlantıları
 - Yerleşim ve Erişim Denetimi Analizi
 - Kimlik Doğrulama Yöntemleri
 - Kriptolama Kullanımı
 - Kablosuz İstemci Analizi
 - Kablosuz Ağ Yönetim Süreci Analiz Edilmeli
 - ➤ İstemcilerin Yönetimi ve Yetkilendirilmesi
 - Yöneticilerin Görevleri ve Hakları

Kablosuz Ağ Denetim Süreci

Kablosuz Ağların Saptanması

- Yetkili/Yetkisiz/Sahte Ağları Saptama
- Kablosuz Ağların Özelliklerinin Politikalarla Uyumu
- Kismet, Aircrack-NG

Kriptolama ve Erişim Analizi

- Açık Erişim Sorunu
- Açık Erişim + Web Temelli Doğrulama Sorunu
- Yetersiz Kriptolama Kullanımı
 - > WEP İletişim Kelimesi Tercihleri
 - WPA/TKIP İletişim Kelimesi Tercihleri
- ➤ 802.1x / EAP Desteği
- Kriptolamaya Yönelik Saldırılar
 - Açık Ağda Paket Yakalama, Ortadaki Adam Saldırısı
 - WEP Kriptolaması Kırma
 - ➤ WPA/TKIP Kriptolaması Kırma

WEP Kriptolamanın Kırılması

- Ağla Sahte İlişkilendirme Sağlanır (Sadece İlişkilendirme)
- Ağa Çok Sayıda Sorunlu Paket Enjekte Edilir
- Bir Diğer Kart ile Sorunlu Paketler ve Tüm İletişim Yakalanır
 - Weak IV vs Data
- Uygun Kriptoanaliz Saldırısı Başlatılır (Chop Chop, PTW vb.)

```
Aircrack-ng 1.0 rc2

[00:00:00] Tested 7240 keys (got 11768 IVs)

KB depth byte(vote)
0 18/25 15(14080) 48(14080) 4A(14080) 58(14080) 91(14080) 95(14080) E7(14080) 0F(13824)
1 2/27 43(16384) F1(15616) 37(15360) 3F(15360) F8(15360) 99(15104) BF(15104) 17(14848)
2 6/11 CE(15616) 08(14848) 27(14848) 4B(14848) 7A(14848) 7E(14848) A5(14848) E3(14848)
3 0/ 1 75(18944) 10(16384) F7(16128) 93(15872) DA(15616) 3E(15104) A8(14848) C1(14848)
4 0/ 1 43(19200) BB(15872) DC(15872) 93(15360) BF(15360) 37(15104) A5(15104) 33(14848)

KEY FOUND! [ 15:43:22:75:43 ]

Decrypted correctly: 100%
```

WPA Kriptolamanın Kırılması

- 3 Tür Saldırı Mevcuttur
 - Doğrudan Deneme/Yanılma ve Sözlük Saldırısı Yöntemi
 - > PSK Özetinin Alınması ile İstenen Sistemde Deneme/Yanılma
 - Sözlük vs Hazır Veri Özetleri
 - Kriptoanaliz ile WPA/TKIP Kriptolamanın Kırılması

```
Aircrack-ng 1.0 rc2

[00:00:00] 4 keys tested (66.39 k/s)

KEY FOUND! [ gamasec123 ]

Master Key : D3 2D 03 94 1E 72 24 95 B3 1E 75 12 1B 08 0D 6F 3A 73 FF B9 F0 BF 2F 6B E3 33 7B D9 0A DC 90 BA

Transient Key : BE CE 60 B3 E8 DC 03 1A C7 CA FF 74 3E 91 DB C3 B0 F4 E1 2A E4 72 01 BA 08 EA A9 87 F0 17 DA 84 6B 26 F9 4D 6E 91 1F BC 50 62 AC F8 97 D5 33 41 4F 99 F7 0E BD AE A2 9F 41 39 39 E9 D7 93 C6 3C

EAPOL HMAC : 46 34 6A 31 7C 0F 99 D0 C5 C2 4D F3 34 AD 62 9A
```

Kablosuz Ağ İstemcileri Analizi

- Kurum İçindeki Kablosuz İstemciler Ağ Geçitleridir
 - Yazılım Kurulumunda Otomatik Oluşturulan Açık Ağlar
 - Köprü Bağlantıların Kullanımı
- İstemci İşletim Sistemi ve Yazılım Sorunları
 - ➤ Belirli İsimlerdeki Ağlara Otomatik Olarak Bağlanmak
 - ➤ Tüm E-postaların Sahte SMTP ile Alınması
 - ➤ Web Ziyaretinde Bilinen Browser Açıkları Kullanımı
 - Sahte Dosya Sunucusu/Servisi Oluşturma
 - Sahte Erişim Noktaları Kullanmak
 - Ortadaki Adam Saldırıları
 - ➤ Servis Engelleme Saldırıları
 - > İstemci Cihaz Sürücülerindeki Programlama Sorunları
 - ➤ İstemcide Komut Çalıştırma
 - Servis Engelleme Saldırıları

Kablosuz Ağ Erişim Noktası Analizi

- Ağdaki Kablosuz Ağ Erişim Noktaları Saptanması
 - Erişim Noktalarının Keşfi
 - Yönetim Servisleri ve Destek Servislerinin Analizi
 - Ön Tanımlı Şifre ve Yönetim Sorunları
- Gömülü Yazılım Sorunları
 - Gömülü Servislerin Güncelleme Eksiklikleri
 - Web Temelli Yönetim Güvenlik Sorunları
 - SNMP Temelli Güvenlik Sorunları
- Ağ Yerleşimi
 - Doğrudan Yerel Ağa Bağlı Erişim Noktaları

Kablosuz Ağ Süreç Denetimi

- İstemci ve Erişim Tanımlama Politikaları
 - İstemci Tanımlama Onay Süreci
 - Erişilebilir Servisler ve Ağlar
 - Geçerlilik Süresi
 - Kimlik Doğrulama ve Erişim Denetim Yöntemi
 - > 802.1x, WEP, WPA, WPA2, Mac Temelli Erişim Denetimi
- Kablosuz Ağ Cihazı Yönetim Politikaları
 - > Yöneticiler ve Görevler
 - Yapılandırma Değişim Yönetimi
 - Yönetim Servisleri Tercihi
- Yönetim Servislerinin Güvenliği
 - Yönetim Servislerinin Konumlandırması ve Erişim Yönetimi
 - Yönetici Kimliği ve Doğrulama Yönetimi
 - Yönetici Hesaplarının Yetkilendirmesi
 - Yönetim Erişimlerinin Kayıt Edilmesi

Kablosuz Ağ Denetiminde Özgür Yazılımlar

- Denetim kuruma/sisteme/yazılıma özel olmalıdır, bu nedenle her bir testin özelleştirilmesi gerekmektedir
- Farklı denetim adımlarında alınan çıktıların birleştirilmesi ve beraber değerlendirilmesi gerekmektedir
- Bazı özel testlerin tanımlanabilmesi, kullanılabilecek test şekillerinin döngülere sokulabilmesi gerekmektedir
- Basit, hızlı ve amaca hizmet eden yazılımlar denetim sürecinin verimini arttırmaktadır
- Kaynak kodu açık, yapılan işlemin net olarak görünebileceği araçlar tercih edilmelidir
- Özgür yazılımlar genellikle bu şartları veya fazlasını sunmaktadır
- Ticari yazılımlar kısıtlı özelliklerde ve yetersiz performanslar ile çalışabilmektedir

Aircrack-NG

- http://www.aircrack-ng.org/
- GPL Lisansı ile Geliştiriliyor
- Neredeyse Tüm Saldırılar, Aircrack ile Örnekleniyor
 - Kablosuz Ağların Saptanması
 - Kablosuz Ağ ile Sahte İlişkilendirme
 - WEP Kırma Saldırıları (Korek, PTW, Chop chop)
 - WPA Sözlük Saldırıları
 - WPA/TKIP Kırılması
 - Sahte Erişim Noktaları Oluşturmak
 - Servis Engelleme Saldırıları (Erişim Kesme, Sahte Erişim Nok.)
- Özel Cihaz Sürücüsü Desteği Gerektiriyor
 - Birçok Linux kablosuz ağ kartı sürücüsü sorunsuz
- Windows, Linux ve Birçok Platformda Çalışıyor

Diğer Araçlar

- Kismet
 - http://www.kismetwireless.net/
 - Kablosuz Ağların Saptanması, İstemcilerin Görülmesi
 - Paket Yakalama
- Metasploit Framework / Karmetasploit
 - http://www.metasploit.com/redmine/projects/framework/wiki/Karmetasploit
 - Kablosuz İstemcilerin Ele Geçirilmesi
 - Sahte Erişim Noktaları
 - Otomatik Ele Geçirme
 - Kablosuz Ağlar İçin Servis Engelleme Saldırıları
 - Kablosuz Ağ Kartı Sürücüleri için Exploit Örnekleri
- Wireshark
 - http://www.wireshark.org
 - Paket Yakalama, İletişim Çözümleme

Diğer Araçlar

Backtrack Linux Dağıtımı

- Çok Sayıda Güvenlik Denetim Aracı İçermektedir
 - ➤ Nmap, Wireshark, Hping, Kismet, Aircrack-NG
- Yazılım Kurulumu Gerekmeden, CD'den Canlı Olarak Çalışır
- Sanal Makine Kullanımı ile Tercih Edilebilir
- Hazır Kablosuz Ağ Sürücüleri ile Sorunsuz Denetim

➤ KisMAC

- http://kismac-ng.org/
- Mac OS X için Hazırlanmıştır
- Paket Yakalama, Enjekte Etme ve Şifre Kırma Özellikleri Bulunuyor

Ettercap

- http://ettercap.sourceforge.net/
- ARP Saldırıları, Ortadaki Adam Saldırıları

Teşekkürler....