

Reciclaje de ataques IPv4 en IPv6

Francisco Jesús Monserrat Coll

RedIRIS / Red.es

I Jornadas de Ipv6 , Valencia

Jueves 28 de Abril 2005e

- **El reciclaje informático , un ejemplo práctico**
- **Seguridad en IPv6**
- **Configuración de una red IPv6**
- **Demostración de un ataque**
- **Soluciones y vías futuras**

Vax 3100 server:

- No es ni una Sun , ni un PC es un VAX ;-)
- 24 megas RAM
- Disco duro 100Megas
- 16Mhercios
- Sin monitor ;-(
- OpenVMS

En resumen:

- Un cacharro para tirar ;-(

Aunque se puede actualizar:, se abre, se coloca un CD y:

NetBSD ;-)

Unix de los de antes

- Ni bash , ni interface gráfico
- Ocupa poco
- Ligero (no tiene ni rpm ;-)

Soporte de IPv6 de serie sin problemas.

Ejemplo de como reciclar los problemas de seguridad antiguos en Ipv6.

De que no vamos a hablar:

- IPSEC y demás criptocosas
- Marcado de tráfico IP, cabeceras, etc.
- ¿Por qué Ipv6 es más seguro que IPv4 ?
- Etc, etc, etc.
- ...

Se puede:

- Buscar en google
- CISCO:

http://www.cisco.com/security_services/ciag/documents/v6-v4-threats.pdf

- FIRST Conference:

<https://members.first.org/conference/2004/papers/c06.pdf>

De que no vamos a hablar:

- IPSEC y demás criptocosas
- Marcado de tráfico IP, cabeceras, etc.
- ¿Por qué Ipv6 es más seguro que IPv4 ?
- Etc, etc, etc.

Estamos hablando:

- ¿Qué tipos de ataques// intrusión en sistemas podemos tener en máquinas conectadas a Ipv6 ?
- ¿ Estamos preparados para reaccionar ante ataques con Ipv6?

De que no vamos a hablar:

- IPSEC y demás criptocosas
- Marcado de tráfico IP, cabeceras, etc.
- ¿Por qué Ipv6 es más seguro que IPv4 ?
- Etc, etc, etc.

Estamos hablando:

- ¿Qué tipos de ataques// intrusión en sistemas podemos tener en máquinas conectadas a IPv6 ?
 - Los mismos que en IPv4
- ¿Estamos preparados para reaccionar ante ataques con Ipv6 ?
 - igual que en IPv4

¿Como ve nuestra red un atacante ?

red.es

Protección de nuestra red

La red en IPv6

red.es

Muchas veces los filtros aplicados en IPv4 no se aplican en IPv6

- ❑ Filtrado por “software” en algunos modelos de routers
- ❑ IPv6 es un servicio experimental muchas veces gestionado por departamentos de investigación.
 - Falta de contactos ante problemas de seguridad

Desconocimiento de los problemas de seguridad que pueden existir

- ❑ El filtrado IPv6 esta soportado en Linux , pero no en muchos productos comerciales que emplean este sistema operativo como base de su cortafuegos.

En resumen: Muchas redes IPv6 están abiertas por completo, sin ningún filtro desde el exterior.

IPV6 solo afecta a:

Nivel de Red

- Icmp

- El tráfico a nivel de aplicación y sesiones (http, por ejemplo) no cambia.

¿Sería posible reciclar las herramientas existentes para que funcionen en IPv6 ?

Exploit: programa que emplea una vulnerabilidad del Sistema Operativo (demuestra que existe el problema ;-), y suele permitir la ejecución de código en el equipo atacado.

¿Qué hace falta para probar un exploit de IPv4 en IPv6 ?

- 1) Código fuente del exploit
- 2) Convertir el código IPv4 a IPv6

Problema: El código fuente no suele ser muy legible o no se dispone de éste

Convertir el tráfico IPv4 en IPv6

Mediante traducción de direcciones (router)

Empleando pasarelas a nivel de transporte (TCP)

¿Qué hace falta ?

El exploit

- Disponible en IPv4

Escuchar en un puerto IPv4

- Inetd,
- Xinetd

Enviar los datos vía IPV6

- Netcat IPV6 , <http://nc6.sourceforge.net>

Exploit contra servidores FTP Linux

❑ Ejemplo de ataque a nivel de aplicación /protocolo

❑ Bastante extendido hace unos años

- Funciona en distintas distribuciones Linux
- Soporte IPv6 en estas distribuciones Linux.
- Acceso como root al sistema

❑ ¿Quién dice que no hay máquinas desprotegidas tras los cortafuegos ?

- Sistemas Operativos Antiguos
- Equipos sin actualizar

- inetd.conf:

```
ftp stream tcp nowait root /usr/local/bin/nc /usr/local/bin/nc6 victima.ip ftp
```

- xinetd

```
service ftp
```

```
{
```

```
socket_type = stream
```

```
wait = no
```

```
user = root
```

```
server = /usr/bin/nc6
```

```
server_args = victim IPv6_addr ftp
```

```
log_on_success+= DURATION USERID
```

```
log_on_failure += USERID
```

```
nice = 10 }
```

Tráfico del ataque

21:15:26.534722 2001:720:6969:666::38.34073 > 2001:720:40:2cff::247.ftp: P 1449:1477(28) ack 4320 win 33075

```
0x0000 6000 0000 0030 063b 2001 0720 1710 0f00 `....0.;.....
0x0010 0000 0000 0000 0038 2001 0800 0040 2cff .....8.....@,.
0x0020 0000 0000 0000 0247 8519 0015 2969 aafe .....G....)i..
0x0030 3ed1 3062 5018 8133 f196 0000 756e 7365 >.0bP..3....unse
0x0040 7420 4849 5354 4649 4c45 3b69 643b 756e t.HISTFILE;id;un
0x0050 616d 6520 2d61 3b0a ame.-a;.
```

21:15:26.584722 2001:720:40:2cff::247.ftp > 2001:720:6969:666::38.34073: P 4359:4424(65) ack 1477 win 6432

```
0x0000 6000 0000 0055 0640 2001 0800 0040 2cff `....U.@.....@,.
0x0010 0000 0000 0000 0247 2001 0720 1710 0f00 .....G.....
0x0020 0000 0000 0000 0038 0015 8519 3ed1 3089 .....8....>.0.
0x0030 2969 ab1a 5018 1920 0522 0000 4c69 6e75 )i..P...."..Linu
0x0040 7820 6772 696d 6120 322e 342e 372d 3130 x.grima.2.4.7-10
0x0050 2023 3120 5468 7520 5365 7020 3620 3136 .#1.Thu.Sep.6.16
0x0060 3a34 363a 3336 2045 4454 2032 3030 3120 :46:36.EDT.2001.
0x0070 6936 3836 2075 6e6b 6e6f 776e 0a i686.unknown.
```

21:15:35.044722 2001:720:6969:666::38.34073 > 2001:720:40:2cff::247.ftp: P 1477:1486(9) ack 4424 win 33043

```
0x0000 6000 0000 001d 063b 2001 0720 1710 0f00 `.....;.....
0x0010 0000 0000 0000 0038 2001 0800 0040 2cff .....8.....@,.
0x0020 0000 0000 0000 0247 8519 0015 2969 ab1a .....G....)i..
```

Afortunadamente Windows XP

- No se configura por defecto para emplear NetBIOS sobre IPv6 (todavía)
- ¿Pocos ataques tras SP2 ?

Pero:

- Configuración automática de túneles:
 - Vamos a permitir que se salten nuestras políticas de seguridad?
- Acceso vía IPv6 a aplicaciones y servicios filtrados a nivel Ipv4
- ¿Qué pasará cuando los gusanos, etc. empleen IPv6 ?

¿Qué hacer ?: (Lo mismo que en IPv4):

No conectar a IPv6 equipos que no estén asegurados (parches ;-)

Control de los túneles hacia el exterior

Monitorizar y controlar las redes IPv6 del mismo modo que IPv4

- Flujos
- Cortafuegos
- IDS (no solo monitorizar trafico IPv6)

No tirar los equipos antiguos (salvar el VAX ;-)