Network Security Elements of Network Security Protocols Spoofing of TCP

Overview

Problemi nella TCP/IP protocol suite:

- Autenticazione basata sull'indirizzo IP
- Meccanismi di controllo della rete (ad esempio, i protocolli di routing) fanno un uso molto limitato, o addirittura nessun uso, della autenticazione

Trust relationship in the Unix world

- Bob can use any of the r* commands without the annoying hassle of password authentication
- The r* commands allow address-based authentication

Kerberos 5

TCP 3-way handshake

Handshake for connection establishment

S: server (target host);

C: client (trusted host);

ISN: initial sequence number;

M1 C -> S: SYN(ISN_c)

M2 S -> C: SYN(ISN_S), ACK(ISN_C)

M3 C -> S: ACK(ISN_S)

trasmissione dati

reliability

TCP spoofing: basic idea

If an adversary X is able to "guess" ISN_S , then he can impersonate the trusted host C

```
M1 X -> S: SYN(ISN_X), SRC = C

M2 S -> C: SYN(ISN_S), ACK(ISN_X)

M3 X -> S: ACK(ISN_S)


M4 X -> S: ACK(INS_S), malicious payload
```

X does not receive M2, but he is able to guess $\ensuremath{\mathsf{ISN}}_{\ensuremath{\mathsf{S}}}$ and thus generate M3

Kerberos 5

TCP spoofing: basic idea

TCP spoofing: steps

The adversary does the following

- Choose the target host
- Discover a pattern of trust and a trusted host
- Disable the trusted host
- Impersonate the trusted host, sample sequence numbers, make connection attempt
- Leave a backdoor, if the attack succeeds

Kerberos 5 7

TCP SYN flooding

ISN sampling and prediction

RTT: Round Trip Time

 ${\rm ISN_S}$ and (an estimation of) RTT allow the attacker to estimate the next value for ${\rm ISN_S}$ to be used in the spoofing attack

Kerberos 5

How to insert a backdoor

Preventive measures (I)

- Be un-trusting and un-trustworthy
 - Disable all r* commands
 - · Remove all .rhosts
 - Empty /etc/equiv (host wide trust relationships)
 - Force users to use other means of remote access, e.g. ssh
- Packet filtering
 - Impose trust relationships only among internal hosts: no internal host should trust and external host
 - Filter out all traffic from the outside that purports to come from the inside

Kerberos 5

Preventive measures (II)

- Cryptographic methods
 - Require all network traffic to be authenticated/encrypted
 - ISN Randomizing
 - Sequence numbers are chosen randomly and unpredictably
 - ISN = Clock + (upon every new connection)
 H(localhost,localport,remotehost,remoteport, s),
 where s is secret material