

Design and Implementation of an IPv6 Plugin for the Snort Intrusion Detection System

Martin Schütte

5. November 2011

IPv6 als Sicherheitsproblem

Snort IPv6 Plugin

Tests

Fazit

Stand ~ 1994

- IPv4-Internet: Forschungs- und Uni-Netze
- bekannte Design- & Implementierungs-Fehler
- wenig Erfahrung mit Protokoll-Sicherheit
- wenig Druck zur Verbesserung

Stand ~ 2011

- IPv6-Internet: Forschungs- und Uni-Netze
- bekannte Design- & Implementierungs-Fehler
- wenig Erfahrung mit Protokoll-Sicherheit
- wenig Druck zur Verbesserung

www.cs.brown.edu/~vint/cerf/

IPv6 Probleme

- RFCs von 1995/1998
- ⇒ 15 Jahre IPv4-Sicherheits-Erfahrung nachzuholen
- viele Internet-Drafts (IPsec, SEND, ...)
 - wenig Implementierungen
 - fast nichts in Endgeräten

Angriffe auf IPv6

Das übliche:

- Wertebereiche für Felder
- Fragmentierung
- Denial of Service
- Portscans
- Fehler in Anwendungsschicht

IPv6-spezifisch:

- variable Header
- Autokonfiguration
- Multicast
- Routing
- v4/v6-Transition

IPv6 Header Format

IPv6 Extension Header

Destination/Hop-by-Hop Option Header

0	7 8	15 16	23 24	31
Next Header	Hdr Ext Len	Opt Type	Opt Len	
Opt Value	...			

0	7 8	15 16	23 24	31
Next Header: 0x3a <i>ICMPv6</i>	Hdr Ext Len: 0x00 <i>8 octets</i>	Opt Type: 0x05 <i>Rtr alert</i>	Opt Data Len: 0x02 <i>2 octets</i>	
Opt Data: 0x00 0x00 <i>MLD</i>		Opt Type: 0x01 <i>PadN</i>	Opt Data Len: 0x00 <i>0 octets</i>	

Autokonfiguration und Neighbor Discovery

Design-Prämisse: sicheres und vertrauenswürdiges LAN

einfacher Denial of Service:

1. Host Alice startet *Duplicate Address Detection*
„Benutzt jemand die IP X?“
2. Host Eve antwortet „Ich benutze IP X.“
3. goto 1

Routing/Man in the Middle:

1. Host Eve sendet ICMPv6 Redirect
„Hier Router Bob, für *google.com* bitte Router Eve benutzen.“

Routing und Transition

Routing:

- Umfangreiche Spezifikation
- RH0 (source routing) deprecated
- RH2 für MobileIPv6 nötig

Transition:

- Dual-Stack: zwei Paketfilter
- Tunnelling: leichte Filter-Umgehung
- Automatic Tunnel Routing Loops

Angriffs-Sammlung: THC Toolkit

Tools/Angriffe/Tests für:

- Autoconfiguration DoS
- Neighbour Cache
- Routing/Redirect
- Flood-Attacks
- Multicast Listener Discovery
- DHCPv6
- `implementation6`

Snort IPv6 Präprozessor

Funktionsweise:

- Liest ICMPv6-Nachrichten
- Verfolgt Netz-Zustand, d. h. (MAC, IP) von
 - Routern
 - Hosts
 - laufenden DADs
- Alert bei neuen Hosts, Router-Änderungen u. ä.

Konfiguration

in `snort.conf`

```
preprocessor ipv6: \
 net_prefix 2001:0db8:1::/64 \
 router_mac 00:16:76:07:bc:92 \
 host_mac ... \
 max_unconfirmed 32768 \
 max_routers 8 \
 expire_run 20 \
 keep_state 180
```

IPv6 Checks

SID	Message
1	RA from new router
2	RA from non-router MAC address
3	RA prefix changed
4	RA flags changed
5	RA for non-local net prefix
6	RA with lifetime 0
7	new DAD started
8	new host in network
9	new host with non-allowed MAC address
10	DAD with collision
11	DAD with spoofed collision
12	mismatch in MAC and NDP source linkaddress option
13	ipv6: extension header has only padding options (evasion?)
14	ipv6: option lengths != ext length

Snort IPv6 Regeloptionen

Ziel:

- IPv6-Felder für Signaturen zugänglich machen
- Basis-Header, Erweiterungs-Header, Neighbor Discovery-Optionen

Funktionsweise:

- Callbacks für Options-Schlüsselwörter
- Aufruf mit Parametern und Paket
- Rückgabe `match/no_match`

IPv6 Regeloptionen

```
alert icmp any any -> any any (itype:8;  ipv: 4; \  
  msg:"ICMPv4 PING in v4 pkt"; sid:100000; rev:1;)  
alert icmp any any -> any any (itype:8;  ipv: 6; \  
  msg:"ICMPv4 PING in v6 pkt"; sid:100001; rev:1;)  
  
alert icmp any any -> any any (itype:128; ipv: 4; \  
  msg:"ICMPv6 PING in v4 pkt"; sid:100002; rev:1;)  
alert icmp any any -> any any (itype:128; ipv: 6; \  
  msg:"ICMPv6 PING in v6 pkt"; sid:100003; rev:1;)
```

IPv6 Regeloptionen

```
alert ip any any -> any any (ip6_rh: !2; \
 msg:"invalid routing hdr"; sid:1000004; rev:1;)

event_filter gen_id 1, sig_id 1000004, type limit, \
 track by_dst, count 1, seconds 60

alert icmp any any -> any any (ipv: 6; itype: 134; \
 detection_filter: track by_dst, count 5, seconds 1; \
 msg:"ICMPv6/RA flooding"; sid:124850; rev:1;)
```

Regeloptionen des IPv6-Plugins

ipv	IP version
ip6_tclass	Traffic Class
ip6_flow	Flow Label
ip6_exthdr	Extension Header
ip6_extnum	Num. of Ext Hdrs.
ip6_option	Destination-/HbH-Option
ip6_optval	Destination-/HbH-Option Value
ip6_rh	Routing Header
icmp6_nd	Neighbor Discovery (bool)
icmp6_nd_option	Neighbor Discovery Option

Funktionaler Test

Snort-Funktionen gut zu testen:

- Eingabe:
 - PCAP-Datei (anstatt Netzwerk-Input)
 - `snort.conf`
- Ausgabe:
 - Log-Ereignisse und Alarme

tester.pl

Beispiel-Tests

```
-  
test: sendpees6  
pcap: sendpees6_1sec.pcap  
conf: simple.conf  
spec: "[1:124806:1] , [1:124851:1] , [248:12:1] "  
-  
# ping with empty hbh ext (i.e. only padding)  
test: ping_padding  
pcap: ping_hbh_pad.pcap  
conf: simple.conf  
spec: "[116:432:1] , [248:13:1] "
```

Plugin-Performance

- Zustandslose Checks sind schnell:
Plugin liest `struct SFSnortPacket`
- Zustand verfolgen kostet Zeit und Speicher:
⇒ DoS-Gefahr, daher Limits

⇒ ähnlich wie andere Plugins (SSL, SMTP, ...)

⇒ Snort-Dekoder ist Bottleneck

Snort-Funktionen

IPv6-fertige Snort-Komponenten

- Portscans (sfportscan) & Fragmentierung (frag3)
- Paketfilter (Inline-Modus, je nach DAQ)
- Logging (unified2)
- nach und nach mehr Dekoder-Checks

Fazit

- Plugin funktioniert
 - Als dynamische Bibliothek installierbar
 - Grundlage für neue Signaturen
 - Snort & Plugin erkennen THC-Angriffe
 - Grundproblem: unsicheres Ethernet
- ⇒ jetzt Praxistest in realen Netzen

Fazit

- Plugin funktioniert
 - Als dynamische Bibliothek installierbar
 - Grundlage für neue Signaturen
 - Snort & Plugin erkennen THC-Angriffe
 - Grundproblem: unsicheres Ethernet
- ⇒ jetzt Praxistest in realen Netzen

Tests und Hilfe erwünscht. (Noch zu leere) Projektseite:
<http://mschuette.name/snortipv6/>