

Bezpieczeństwo usługi VoIP opartej na systemie Asterisk

Krajowe Sympozjum Telekomunikacji i
Teleinformatyki
KSTiT 2007

Autorzy:

- Tomasz Piotrowski
- Szczepan Wójcik
- Mikołaj Wiśniewski
- Wojciech Mazurczyk

Bydgoszcz, 14 września 2007

Agenda

-
- Usługa VoIP
 - Programowa centrala Asterisk
 - Geneza zagrożeń
 - Analiza bezpieczeństwa sygnalizacji i głosu
 - Doświadczenia
 - Analiza uzyskanych wyników

VoIP

(Voice over Internet Protocol)

- Usługa czasu rzeczywistego
 - Transport pakietowy
 - Oparta o trzy grupy protokołów:
 - sygnalizacji (SIP, H.323, Megaco, ...)
 - kodowania głosu (G.711, G.729, ...)
 - transportowych (RTP, UDP, TCP, ...)
-

Rozwój systemu Asterisk i jego możliwości

- ❑ Programowa centrala IP PBX
 - ❑ Twórca: Mark Spencer (Digium)
 - ❑ Wspierany przez GNU
 - ❑ Wspiera obecnie najważniejsze protokoły sygnalizacyjne dla VoIP (SIP, H.323, MGCP, IAX2, SCCP,...)
 - ❑ Nie wymaga dodatkowego sprzętu fizycznego
-

Miejsce Asterisk w systemach telefonii IP

Geneza zagrożeń

- Brak uniwersalnych metod ochrony dla systemów telefonii pakietowej
 - Wykorzystanie do przesyłania głosu tego samego medium, które stosuje się do transmisji danych (największa wada i zaleta jednocześnie)
 - Błędy w oprogramowaniu, konfiguracji
 - Wrażliwość na opóźnienia
-

Rodzaje i techniki ataków na systemy VoIP

- Kryteria: uwierzytelnianie, integralność, poufność
 - Klasy ataków: aktywne i pasywne
 - Techniki ataków:
 - Spoofing (podszywanie)
 - Sniffing (podśluchiwanie)
 - Denial of Service (odmowa usługi)
 - Inne zagrożenia: SPIT
-

Bezpieczeństwo systemu VoIP opartego o Asterisk

- Bezpieczeństwo protokołów sygnalizacyjnych
 - Bezpieczeństwo przesyłanych danych
 - Bezpieczeństwo maszyny
-

Bezpieczeństwo sygnalizacji i głosu

- ❑ **Porwanie Rejestracji** (*Registration Hijacking*) polega na modyfikacji pola From (identyfikującego nadawcę) w wiadomości REGISTER (przekierowanie połączenia),
- ❑ **Porwanie Połączenia** (*Connection Hijacking*) - analogicznie do ataku powyżej, ale modyfikacji podlega pole From w wiadomości INVITE,
- ❑ **Atak Man in the Middle (MITM)** – pozwala atakującemu przechwycić komunikację z/do serwerów sieciowych i w ten sposób wpływać na kluczowe informacje w wiadomościach sygnalizacyjnych,
- ❑ **Atak Podszycia się pod serwer** (*Impersonating a Server*) - klient Agentu Użytkownika kontaktuje się z serwerem sieciowym w celu dostarczenia żądania, natomiast intruz podszywa się pod serwer,
- ❑ **Celowe zakańczanie trwających połączeń** poprzez wysłanie przez atakującego wiadomości BYE w czasie, gdy zachodzi komunikacja między użytkownikami.

Doświadczenie 1: Zatrutowanie tablic ARP (ARP Poisoning)

- Atak polegający na celowej modyfikacji pamięci podręcznej ARP

- Atak udany

Doświadczenie 2: Atak pasywny: analiza pakietów

- ❑ Analiza pakietów przy użyciu odpowiedniego oprogramowania (np.. Ethereal, WireShark,)
- ❑ Cel – uzyskanie informacji potrzebnych ataku aktywnego (np. call-ID, hasła, adresy agentów itp.)

Doświadczenie 3: Atak aktywny

- Próba celowego zakańczania trwających połączeń, poprzez wysłanie przez intruza wiadomości BYE

Doświadczenie 4: nagrywanie rozmowy

- ❑ Przechwycenie strumienia RTP
 - ❑ Atak analogiczny do doświadczenia nr.2 (analiza przesyłanych pakietów)
 - ❑ Wykonanie podsłuchu polega na włączeniu monitoringu wraz z atakiem ARP Poisoning
 - ❑ Aplikacja (np. Cain&Abel) nagrywa przechwycone dane do formatu .wav
-

Analiza wyników doświadczeń oraz możliwe zabezpieczenia chroniące przed lukami

- ❑ Protokół IAX2 oferuje najbardziej zaawansowane metody uwierzytelniania: z funkcją skrótu MD5 lub RSA
 - ❑ Analizowany protokół RTP pozwolił na całkowite przechwycenie komunikacji głosowej (nagranie rozmowy)
 - ❑ Asterisk nie posiada na chwilę obecną wsparcia dla protokołu SIPS URI (TLS)
 - ❑ Najlepszym rozwiązaniem dla zabezpieczenia głosu: wykorzystanie szyfrowania (protokół SRTP)
-

Podsumowanie - Asterisk

Rodzaj protokołu	Rodzaj ruchu VoIP	Uwierzytelnienie	Integralność	Poufność
SIP / RTP	Sygnalizacja	+	-	-
	Media	+	-	-
IAX2	Sygnalizacja	+	-	-
	Media	+	-	+/-

Bezpieczeństwo usługi VoIP opartej na systemie Asterisk

Krajowe Sympozjum Telekomunikacji i Teleinformatyki
KSTiT 2007

Dziękuję za uwagę !

Autorzy:

- Tomasz Piotrowski
- Szczepan Wójcik
- Mikołaj Wiśniewski
- Wojciech Mazurczyk

Bydgoszcz, 14 września 2007