Hacking Exposed 7 Network Security Secrets & Solutions

Chapter 8 Wireless Hacking

Home Forum Wiki GitHub Blog IRC

Documentation

Getting started Installation Compatibility Screenshots In movies Main Docs

Misc

Support Resources Contribute Contact License Code of Conduct

Download

- Aircrack-ng 1.2
 - Sources
 - Windows
- Changelog

Description

Aircrack-ng is a complete suite of to

It focuses on different areas of WiFi

- Monitoring: Packet capture and e processing by third party tools.
- Attacking: Replay attacks, deautl others via packet injection.
- Testing: Checking WiFi cards and injection).
- . Cracking: WEP and WPA PSK (WF

All tools are command line which allo have taken advantage of this feature Windows, OS X, FreeBSD, OpenBSD, eComStation 2.

More downloads...

Fresh news

Aircrack-ng 1.2 15 Apr 18

It's been way too long since the last stable release.

Compared to the last stable, 1.1, this release has a huge amount of improvements and fixes. The changelog since 1.1 is almost 300 lines long (1200+ commits). Code quality has improved, in parts thanks to

Under the spotlights

Injection, -1 channel and other ca

If you are having issues injecting or message talking about channel -1 o right of the screen) or aireplay-ng, lairmon-ng check kill before putting the

Case Study on Wireless Hacking Read It and WEP (not Weep)

- A store with the point-of-sale system connected through Wi-Fi /w WEP (Wired Equivalent Privacy) encryption
- A hacker at the parking lot turns laptop with Wi-Fi card and directional antenna to promiscuous mode
- aircrack-ng
 - airodump-ng to sniff 802.11 frames including WEP initialization vectors (IVs)
 - Look for SSID (service set identifier) of interest and its MAC address
 - aireplay-ng to spoof as a client to capture ARP and replay it to collect enough IVs
 - aircrack-ng to crack WEP key from the capture file
 - Disable the promiscuous mode
 - Enter WEP key and get an IP address from the DHCP server₃

Background on IEEE 802.11 Wireless LAN

- Frequencies and channels
 - ISM (Industrial, Scientific, Medical) unlicensed bands
 - 2.4 GHz: 802.11b/g/n, channels 1-14, nonoverlapping channels: 1, 6, 11
 - 5 GHz: 802.11a/n, channels 36-165, all nonoverlapping

Session Establishment

Infrastructure v. Ad Hoc

- Infrastructure
 - Uses an access point
 - Most common mode
- Ad Hoc
 - Devices connect peer-to-peer
 - Like an Ethernet crossover cable

Probes

- Client sends a probe request for the SSID (Service Set Identifier) it is looking for
- It repeats this request on every channel, looking for a probe response
- After the response, client sends authentication request

Authentication

- If system uses open authentication, the AP accepts any connection
- The alternate system, shared-key authentication, is almost never used
 - Used only with WEP
- WPA security mechanisms have no effect on authentication—they take effect later

Association

- Client sends an association request
- AP sends an association response

Security Mechanisms

Basic Security Mechanisms

- MAC filtering
- "Hidden" networks
 - Omit SSID from beacons
 - Microsoft recommends announcing your SSID because Vista and later versions of Windows look for beacons before connecting
 - This makes client more secure, because it is not continuously sending out probe requests, opening up to AP impersonation attacks

our probes: De-an X

Browse Conferences > INFOCOM 2016 - The 35th Annua...

Mind your probes: De-anonymization of large crowds through smartphone WiFi probe requests

Sign In or Purchase to View Full Text

3 Paper Citations 475 Full Text Views

Related Articles

A bandwidth-reservation mecha demand ad hoc path finding

Reconfiguration of resources in

3 Author(s)

∨ Adriano Di Luzio ; ∨ Alessandro Mei ; ∨ Julinda Stefa

View All

Abstract

Authors

Figures

References

Citations

Keywords

Metrics

Media

Metrics

Abstract:

Whenever our smartphones have their WiFi radio interface on, they periodically try to connect to known wireless APs (networks the us connected to in the past). This is done through WiFi Probe requests - special wireless frames that contain the MAC address of the ser and, in most of the cases, the human-readable name-string (SSID) of the known AP. This semantic information, inherent to the network sent in the clear and, if sniffed, can help discover important information and phenomena of people and human nature that have nothin technology. In this paper we present the idea of exploiting WiFi probe requests to de-anonymize the origin of participants in large ever use of several, publicly available datasets containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios that are of citywide, national containing more than 11M of probe requests collected in scenarios. political meetings), and international religion-related relevance. We show how, by exploiting the semantic information brought by the re probes, we are able to discover with high accuracy the provenance of the crowds in each event. In particular, the de-anonymization of two political meetings held few days before the election days in Italy match surprisingly well the official voting results reported for the t parties.

Published in: INFOCOM 2016 The 25th Annual IEEE International Conference on Computer Communications, IEEE

Responding to Broadcast Probe Requests

- Clients can send broadcast probe requests
- Do not specify SSID
- APs can be configured to ignore them

WPA v. WPA2

- 802.11i specifies encryption standards
- WPA implements only part of 802.11i
 - TKIP (Temporal Key Integrity Protocol)
- WPA2 implements both
 - TKIP
 - AES (Advanced Encryption Standard)

WPA Personal vs WPA-Enterprise

- One password applies to all users
- Password is stored on the wireless clients
- Password manually changed on all the wireless clients, once it's modified on the AP
- Wireless access cannot be individually managed

WPA Personal vs WPA-Enterprise

- When users try to connect to Wi-Fi, they need to present their enterprise login credentials.
- Users never deal with the actual encryption keys.
- Attackers cannot get the network key from clients.
- Offers individualized control over access to a Wi-Fi network

WPA PSK vs. 802.1x

- WPA-PSK (Wi-Fi Protected Access Pre-Shared Key)
 - Uses Pre-Shared Key
- WPA-Enterprise 802.1x
 - Uses 802.1x and a RADIUS server
 - EAP (Extensible Authentication Protocol), which may be one of
 - EAP-TTLS
 - PEAP
 - EAP-FAST

Four-Way Handshake

- Both WPA-PSK and WPA Enterprise use Fourway handshake to establish:
 - Pairwise transient key
 - Used for unicast communication
 - Group temporal key
 - Used for multicast and broadcast communication

Three Encryption Options

- WEP (Wired Equivalent Privacy)
 - Uses RC4
 - Flawed & easily exploited
- TKIP
 - A quick replacement for WEP
 - Runs on old hardware
 - Still uses RC4
 - No major vulnerabilities are known
- AES-CCMP (Advanced Encryption Standard with Cipher Block Chaining Message Authentication Code Protocol)
 - Most secure, recommended

Equipment

Chipset

- Manufacturer's chipset driver limits your control of the wireless NIC
 - Most NICs can't be used for wireless hacking
- Recommended Network Cards
 - Ubuiquiti SRC, Atheros chipset, USB
 - Alfa AWUS050NH, Ralink RT2770F chipset, USB
 - Both support 802.11a/b/g/n and external antennas

Band: 2.4 GHz and 5 GHz

Windows x. Linux

- Windows
 - Wireless NIC drivers are easy to get
 - Wireless hacking tools are few and weak
 - Unless you pay for AirPcap devices or OmniPeek
- Linux
 - Wireless NIC drivers are hard to get and install
 - Wireless hacking tools are much better

Kali

- Includes many drivers already ©
- Can be used from a virtual machine with a USB NIC
- For other NIC types, you can't use VMware for wireless hacking
 - Install Kali on the bare metal
 - Boot from a USB with Kali on it
 - Boot from a LiveCD of Kali

Antennas

- Omnidirectional antenna sends and receives in all directions
- Directional antennas focus the waves in one direction
 - The Cantenna shown is a directional antenna

Yagi

Ubiquiti AMY-9M16 900MHZ Yagi Antenna Dual-Pol 16DBI (AMY-9M16)

Model: AMY-9M16

Availability: Usually Ships 7-12 Business Days

The airMAX 900 MHz YAGI is a high-gain array antenna designed to seamlessly integrate with the Rocket M900 radio (sold separately). It features incredible range performance (20+km) and breakthrough speed (90+Mbps real TCP/IP).

• Frequency Range: 902-928 MHz

Dimensions: 66.5x11.6x11.6in (1690x295x295mm)

Weight: 10.3lbs (4.65kg)

Our Price: \$129.99
MSRP: \$200.00 You Saved \$70.01

Panel (or Patch) Antenna

• From digdice.com

Patch Antenna

Cisco Aironet Antenna Kit Patch Antenna

\$30 online

May 2000 - Wi-Fi - Indoor - Cisco - 9 dBi gain

Cisco Systems, with proven reliability and robust product design, preprofessionals. Remote bridges connect hard-to-wire sites, noncontiguatings, temporary networks, and ... more »

How-To: Build a WiFi biquad dish antenna

By Eliot Phillips Dosted November 15th 2005 2:45PM

Global Positioning System (GPS)

- Location using signals from a set of satellites
- Works with war-driving software to create a map of access points

Discovery and Monitoring

- Discovery tools use 802.11 management frames
 - Probe requests/responses
 - Beacons
- Source and destination addresses of an 802.11 frame is always unencrypted
 - Tools can map associations between clients and APs

Finding Wireless Networks

- Active Discovery
 - Send out broadcast probe requests
 - Record responses
 - Misses APs that are configured to ignore them
 - NetStumbler does this
- Passive Discovery
 - Listen on every channel
 - Record every AP seen
 - Much better technique

NetStumbler Screen

Wardriving

Wardriving

- Finding Wireless networks with a portable device
 - Image from overdrawn.net

Vistumbler

Vistumbler 9.2 - By Andrew Calcutt - 03/22/2009								Send Feedba
e E <u>d</u> it <u>O</u> ptions S <u>e</u> tti	ngs Ex	port Inter	rface Ex <u>t</u> ra Help	*Support Vistumbler*				
Stop Use GPS Graph1 Graph2		Ps: 19 / 25 op time: 229	4 ms	Latitude: 1 Longitude	0.0000 E 0.0000			
Authentication Channel Encryption Network Type SSID	#	Active	Mac Address	SSID	Signal	Channel	Authentication	Encryption
	25	Dead	00:1D:5A:87:53:D1	2WIRE198	0%	5	Open	WEP
	24	Dead	00:12:17:88:AA:03	metro	0%	3	Open	WEP
	23	Active	00:1B:5B:3A:07:F1	2WIRE385	100%	1	Open	WEP
	22	Active	00:13:10:47:32:23		100%	9	WPA2-Personal	CCMP
	21	Dead	00:0F:66:19:49:3C	JAVA BEACH ONLINE	0%	5	Open	None
	20	Active	00:22:6B:42:1F:28	Xenomorph192	100%	1	Open	WEP
	19	Dead	00:1A:70:45:7C:2F	PRIVATE_SURF	0%	5	WPA-Personal	TKIP
	18	Dead	00:22:6B:8F:C3:B5	thumper1	0%	5	Open	WEP
	17	Active	00:23:51:08:99:E9	2WIRE437	100%	1	Open	WEP
	16	Active	00:19:E4:9C:01:31	2WIRE154	100%	11	Open	WEP
	15	Active	00:14:6C:94:C1:0A	Netgear	100%	11	WPA-Personal	TKIP
	14	Active	00:0F:66:92:2B:5A	dirtyfecker	100%	8	Open	WEP
	13	Active	00:1D:5A:87:53:D1	2WIRE198	100%	4	Open	WEP
	12	Active	00:12:17:88:AA:03	metro	100%	4	Open	WEP

Google Sniffing

Smartphone

 The iPhone combines GPS, Wi-Fi, and cell tower location technology to locate you

You can wardrive with the Android phone and Wifiscan

WiGLE

- Collects wardriving data from users
- Has over 16 million records
 - Link Ch 825

Kismet Screenshot


```
dragorn@gir.lan.nerv-un.net:/home/dragorn 🗖
-Network List—(Autofit)-
 Info-
 Name
 T W Ch Packts Flags Data Clnt
 Ntwrks
 p@thf1nd3r
 A Y 06
 171
 70
 35
 105
 ⟨no ssid⟩
 A N 05
 Pckets
 KrullNet1
 27
 1258
 linksys
 81 FU4
 Cruptd
 312
 marley
 104
 20 A2
 <no ssid>
 Weak
 ! PARMAS
 <no ssid>
 A Y 06
 Noise
 GRXWirelessNetwork
 A Y 06
 289
 A N 07
 13
 ! SECMAS
 Discrd
 1 A4
 (no ssid)
 D N --
 289
 ! (Lucent Outdoor Router)
 0 N --
 Pkts/s
 267
 Elapsd
 000027-
 -Status-
  Found IP 159.139.90.1 for <no ssid>::00:04:76:BB:A7:04 via ARP
  Found IP 159.139.90.1 for <no ssid>::00:04:76:BB:A7:04 via ARP
  Found IP 159.139.90.1 for (no ssid)::00:04:76:BB:A7:04 via ARP
  Found IP 159.139.120.13 for <no ssid>::00:B0:D0:DE:60:E3 via TCP
 Battery: AC charging 100% 0h0m0s-
```

Also airodump-ng: part of aircrack-ng, simpler than Kismet

Sniffing Wireless Traffic

- Easy if traffic is unencrypted
- Man-in-the-middle (MITM) attacks common and easy
- May violate wiretap laws
- If you can't get you card into "Monitor mode" you'll see higher level traffic but not 802.11 management frames
- Kismet saves sniffed traffic to a PCAP file

Wireshark: Wireless Sniffing on Mac

De-authentication DoS Attack

- 802.11 built-in mechanism: forced disconnect
 - Incorrect encryption key, overloading, etc.
 - Abused for DoS attacks
- Unauthenticated Management Frames
 - An attacker can spoof a de-authentication frame that looks like it came from the access point
 - airplay-ng: part of aircrack-ng
 - Deauth attack: 64 deauth to AP from client, 64 deauth to client from AP
 - Find SSID by observing client's probe requests as it reconnects

Identifying Wireless Network Defenses

SSID

- SSID can be found from any of these frames
 - Beacons
 - Sent continually by the access point (unless disabled)
 - Probe Requests
 - Sent by client systems wishing to connect
 - Probe Responses
 - Response to a Probe Request
 - Association and Reassociation Requests
 - Made by the client when joining or rejoining the network
- If SSID broadcasting is off, just send a deauthentication frame to force a reassociation

MAC Access Control

- CCSF used this technique for years
- Each MAC must be entered into the list of approved addresses
- High administrative effort, low security
- Attacker can just sniff MACs from clients and spoof them

Gaining Access (Hacking 802.11)

Specifying the SSID

- In Windows, just select it from the available wireless networks
 - In Vista, right-click the network icon in the taskbar tray and click "Connect to a Network"
 - If the SSID is hidden, click "Set up a connection or network" and then click "Manually connect to a wireless network"

Choose a connection option

Changing your MAC

- Bwmachak changes a NIC under Windows for Orinoco cards
- SMAC is easy

Device Manager

Many Wi-Fi
 cards allow
 you to change
 the MAC in
 Windows'
 Device
 Manager

Attacks Against the WEP Algorithm

- Brute-force keyspace takes weeks even for 40-bit keys
- Collect Initialization Vectors, which are sent in the clear, and correlate them with the first encrypted byte
 - This makes the brute-force process much faster

Tools that Exploit WEP Weaknesses

- AirSnort
- WLAN-Tools
- DWEPCrack
- WEPAttack
 - Cracks using the weak IV flaw
- Best countermeasure use WPA

Encryption Attacks

WPA vs. WEP

- /w authentication vs. /wo authentication
- /w key rotation vs. /wo key rotation
- Crack again and again vs. crack once for all

WEP

- Keystream
 - Generated by WEP key and IV (Initiation Vector, pseudorandomly generated for each frame and put into frame header)
 - TX: XOR plain text to get cipher text
 - RX: Use WEP key and IV from frame header to generate a keystream, XOR cipher text to get plain text
- Duplicate IVs in two frames → compare their cipher texts → guess the keystream → guess WEP key
- ARP frames with little or no difference → more duplicate
 IVs → easier to guess the keystream and WEP key

Encryption Attacks Passive Attack

- Capture enough data frames, parse IVs, deduce WEP key
 - 60,000 IVs to crack a 104-bit key
- airodump-ng: capture to a PCAP file
- aircrack-ng: analyze statistically on a PCAP file to get WEP key
 - Watch the rate at which IVs are collected to tell how much longer it will take to gather enough to crack the key
 - Stops with KEY FOUND

Encryption Attacks

ARP Replay with Fake Authentication

- Replay broadcast ARP requests
 - From a client to an AP
 - AP broadcasts with a new IV each time
 - The client replays ARP and generates new ARP
 - In 5 minutes, enough frames and IVs collected
- Spoof a valid client's MAC address
 - Fake authentication attack
 - Open authentication without sending actual data
- Steps
 - airodump-ng: capture to a PCAP file
 - aireplay-ng: run fake authentication attack
 - Open another window to launch ARP replay attack with aireplay-ng again
 - aircrack-ng: crack on the captured PCAP file
- WEP countermeasures: Don't use WEP ever.

WPA

- WPA no major weaknesses until 2017
- However, if you use a weak Pre-Shared Key, it can be found with a dictionary attack
- But
 - PSK is hashed 4096 times, can be up to 63 characters long, and includes the SSID
- Tools: Airodump-ng, coWPAtty, rainbow tables

Authentication Attacks WPA PSK

- About password brute forcing
- WPA PSK
 - PSK shared among all users of a wireless network
 - Four-way handshake between clients and APs: Using PSK and SSID to derive encryption keys
 - PSK, 8~63 characters, hashed 4096 times with SSID
 - Trillions of guesses
 - Capture four-way handshake to crack PSK offline
 - Wait or deauth to kick a client off (its driver will reconnect)
 - Brute forcing
 - aircrack-ng with dictionary and PCAP
 - coWPAtty: use SSID-specific rainbow tables (40GB)
 - Use top 1000 SSIDs from WiGLE.net
 - Pyrit: offload hashing to GPU with multiple cores
- WPA-PSK mitigating controls
 - Complex PSK and unique SSID
 - But could be disclosed by a single user

Attacking WPA Enterprise

- This means attacking EAP Extensible
 Authentication Protocol
- Techniques depend on the specific EAP type used
 - LEAP
 - EAP-TTLS and PEAP

Detecting EAP type with Wireshark

Lightweight Extensible Authentication Protocol (LEAP)

What is LEAP?

- A proprietary protocol from Cisco Systems developed in 2000 to address the security weaknesses common in WEP
- LEAP is an 802.1X schema using a RADIUS server
- As of 2004, 46% of IT executives in the enterprise said that they used LEAP in their organizations

The Weakness of LEAP

- LEAP is fundamentally weak because it provides zero resistance to offline dictionary attacks
- It solely relies on MS-CHAPv2 (Microsoft Challenge Handshake Authentication Protocol version 2) to protect the user credentials used for Wireless LAN authentication

MS-CHAPv2

- MS-CHAPv2 is notoriously weak because
 - It does not use a SALT in its NT hashes
 - Uses a weak 2 byte DES key
 - Sends usernames in clear text
- Because of this, offline dictionary and brute force attacks can be made much more efficient by a very large (4 gigabytes) database of likely passwords with pre-calculated hashes
 - Rainbow tables

Cisco's Defense

- LEAP is secure if the passwords are long and complex
 - 10 characters long with random upper case, lower case, numeric, and special characters
- The vast majority of passwords in most organizations do not meet these stringent requirements
 - Can be cracked in a few days or even a few minutes

Asleap

- Grabs and decrypts weak LEAP passwords from Cisco wireless access points and corresponding wireless cards
- Integrated with Air-Jack to knock authenticated wireless users off targeted wireless networks
 - When the user reauthenticates, their password will be sniffed and cracked with Asleap

Microsoft: Don't Use PPTP and MS-CHAP

22 August 2012, 09:51

« previous | next »

Microsoft says don't use PPTP and MS-CHAP

Microsoft is warning of a serious security issue in MS-CHAP v2, an authentication system that is mainly used in Microsoft's Point-to-Point Tunneling Protocol (PPTP) VPN technology. Three weeks ago at the Black Hat conference, encryption expert Moxie Marlinspike presented the CloudCracker web service, which can crack any PPTP connection within 24 hours for \$200.

 Microsoft recommends PEAP, L2TP/IPsec, IPSec with IKEv2, or SSTP instead

EAP-TTLS and **PEAP**

Transport Layer Security (TLS) Tunnel

- EAP-TTLS and PEAP both use a TLS tunnel to protect a less secure inner authenticated protocol
- Inner authentication protocols
 - MS-CHAPv2
 - EAP-GTC (one-time passwords)
 - Cleartext

Attacking TLS

- No known way to defeat the encryption
- But AP impersonation can work
 - Trick target into connecting to MITM instead of server
 - Misconfigured clients won't validate the identity of the RADIUS server so it can be spoofed
 - FreeRADIUS-WPE: accepts any connections and outputs data to a log.

Protecting EAP-TTLS and PEAP

Check the
 "Validate the
 Server Certificate"
 on all wireless
 clients

Authentication Attacks WPA Enterprise

- Identifying 802.1x EAP (extensible authentication protocol) types
 - Capture EAP handshake
 - Wireshark shows EAP type
 - Unencrypted username in RADIUS server in EAP handshake
- LEAP (lightweight EAP)
 - Cisco solution /w clear text MSCHAPv2 challenge/response
 - asleep: offline brute-force attack with LEAP handshake and wordlist
 - Avoid using LEAP just like WEP
- EAP-TTLS and PEAP
 - A TLS (Transport Layer Security, successor of SSL) tunnel between an unauthenticated client and RADIUS server
 - AP relays and has no visibility
 - Less secure inner authentication protocol (often in clear text)
 - AP impersonation and man-in-the-middle attack
 - Act as a terminating end of the TLS tunnel, if the client is misconfigured not to check the identity of RADIUS server → access inner auth protocol
 - hostapd: Turn your card into an AP
 - asleep: offline brute-force on inner authentication protocol
 - Countermeasure: Check the box to validate server certificate on all clients

Summary

WEP

- Passive attack & ARP replay with fake authentication
- Cracked in 5 min
- Don't use it!
- WPA-PSK
 - Could be brute-forced, though high complexity
 - One PSK fits all → put other users at risk
- WPA Enterprise
 - LEAP
 - Could be brute-forced, needs extremely complex passwords
 - Don't use it!
 - EAP-TTLS and PEAP
 - Relatively secure with multilayered encryption
 - Subject to AP impersonation and man-in-the-middle attack
 - Always have clients check server certificate

Homework #5 Ch6-8

(format: problem, solution with explanation, screen dumps)

- 1. (30 points) Use all of WHOIS, Robtex, and PhishTank to trace back on a phishing email found in your mailbox. If you don't find one, create one email account and post the email address onto Web to solicit some. Show and discuss your findings.
- 2. (30 points) On Windows with some running processes connecting to the Internet, use FTK Imager to dump memory and then Volatility Framework to analyze the memory dump. Show processes with connections, and check whether they have DLLs.
- 3. (30 points) Retrieve Poison Ivy RAT from the Internet. Use a program tracing tool you are familiar with to trace this RAT. Show how you trace the RAT with your tracing tool and summarize what modules this RAT contains.
- 4. (20 points) Use Nmap, NTA Monitor, IKEProbe to identify whether a target VPN server supports Aggressive mode. Screen dump "useful" results and explain.
- 5. (30 points) Setup your own client and an AP, or find an existing AP, running no encryption. Use wireshark or airodump-ng to sniff and decode data frames. Show and discuss your findings.
- 6. (50 points) Setup your own client and an AP to run WEP. Use the aircrack-ng suite to crack the WEP key by running through the steps of frame capturing, fake authentication attack, ARP replay attack, and key cracking. Show and discuss the steps you run through.