

Histoire d'une technique pour faire des trous
d'épingles
ou
la difficile gestion d'un problème de sécurité

Éric Leblond

OISF

Kernel Recipes 2012

- Spécialiste de la sécurité des réseaux
- Créateur du projet NuFW, co-fondateur de la société EdenWall
- Auteur de coccigrep, un grep sémantique basé sur coccinelle
- Développeur Netfilter :
 - Ulogd2: démon de journalisation de Netfilter
 - Contributions diverses:
 - Bibliothèques NFQUEUE et dépendances.
 - Travail sur le journalisation.
- Actuellement :
 - Consultant indépendant en sécurité
 - Développeur financé de l'IDS/IPS Suricata

Des couches OSI indépendantes

- Les couches 2 et 3 sont traités indépendamment
- Il est donc possible d'usurper une *identité* du niveau 3
- En utilisant une couche 2 valide

Une "nouvelle" technique d'attaque

Des couches OSI indépendantes

- Les couches 2 et 3 sont traités indépendamment
- Il est donc possible d'usurper une *identité* du niveau 3
- En utilisant une couche 2 valide

Une attaque locale

- L'attaquant doit être connecté sur le même réseau Ethernet que le pare-feu
- Pas d'ouverture distante possible

Video

Video

Prenons un pare-feu avec une politique de filtrage autorisant seulement le port 21 et ouvrons une connexion vers le port 22 du serveur FTP.

- Nous sommes parvenus à ouvrir une connexion sur le port 22.

- Nous sommes parvenus à ouvrir une connexion sur le port 22.
- Avec une politique de filtrage ne le permettant pas.

- Nous sommes parvenus à ouvrir une connexion sur le port 22.
- Avec une politique de filtrage ne le permettant pas.

- Nous sommes parvenus à ouvrir une connexion sur le port 22.
- Avec une politique de filtrage ne le permettant pas.
- Tout doux, chaton, tout doux!

- L'anti-spoofing est suffisant pour bloquer l'attaque.
- *Reverse path filtering* est notre ami:
 - Accepter seulement les paquet arrivant sur une interface si on a une route vers cette source passant par cette interface.
 - Le noyau ne traitera alors pas le paquet d'attaque.
- C'est si facile d'être protégé?

- L'anti-spoofing est suffisant pour bloquer l'attaque.
- *Reverse path filtering* est notre ami:
 - Accepter seulement les paquet arrivant sur une interface si on a une route vers cette source passant par cette interface.
 - Le noyau ne traitera alors pas le paquet d'attaque.
- C'est si facile d'être protégé? **Oui**

- L'anti-spoofing est suffisant pour bloquer l'attaque.
- *Reverse path filtering* est notre ami:
 - Accepter seulement les paquet arrivant sur une interface si on a une route vers cette source passant par cette interface.
 - Le noyau ne traitera alors pas le paquet d'attaque.
- C'est si facile d'être protégé? Oui
- Mais il reste quelques surprises.

- Il suffit d'utiliser la fonctionnalité **rp_filter**.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- **Désactivée par défaut.**

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- Désactivée par défaut.
 - Une vérification de routage pour chaque paquet est trop couteuse

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- Désactivée par défaut.
 - Une vérification de routage pour chaque paquet est trop couteuse
 - Activée par tous les scripts de filtrage décents

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- Désactivée par défaut.
 - Une vérification de routage pour chaque paquet est trop couteuse
 - Activée par tous les scripts de filtrage décents
- Pour l'activer:

```
echo "1" > /proc/sys/net/ipv4/conf/all/rp_filter
```

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- Désactivée par défaut.
 - Une vérification de routage pour chaque paquet est trop couteuse
 - Activée par tous les scripts de filtrage décents
- Pour l'activer:

```
echo "1"> /proc/sys/net/ipv4/conf/all/rp_filter
```

- **Hummmmm**

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- Désactivée par défaut.
 - Une vérification de routage pour chaque paquet est trop couteuse
 - Activée par tous les scripts de filtrage décents
- Pour l'activer:

```
echo "1"> /proc/sys/net/ipv4/conf/all/rp_filter
```

- **Hummmmm** et pour IPv6 ?

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- Désactivée par défaut.
 - Une vérification de routage pour chaque paquet est trop couteuse
 - Activée par tous les scripts de filtrage décents
- Pour l'activer:

```
echo "1"> /proc/sys/net/ipv4/conf/all/rp_filter
```

- **Hummmmm** et pour IPv6 ?
- Trop facile, positionnons la valeur dans `/proc`:

```
echo "1"> /proc/sys/net/ipv6/conf/all/rp_filter  
/proc/sys/net/ipv6/conf/all/rp_filter: No such file or directory
```

Protection de Netfilter

- Il suffit d'utiliser la fonctionnalité `rp_filter`.
- Elle est disponible depuis le siècle dernier dans tout les noyaux Linux.
- Désactivée par défaut.
 - Une vérification de routage pour chaque paquet est trop couteuse
 - Activée par tous les scripts de filtrage décents
- Pour l'activer:

```
echo "1"> /proc/sys/net/ipv4/conf/all/rp_filter
```

- Hummmmm et pour IPv6 ?
- Trop facile, positionnons la valeur dans `/proc`:

```
echo "1"> /proc/sys/net/ipv6/conf/all/rp_filter  
/proc/sys/net/ipv6/conf/all/rp_filter: No such file or directory
```

Okay, Houston, we've had a problem here.

(Jack Swigert)

- Envoi d'un mail à des membres de la Coreteam de Netfilter
- Ils reconnaissent le problème
- Des règles de filtrage manuelles permettent de prévenir l'attaque
- Nécessité de communiquer sur le sujet

Prévenir les développeurs de frontend

- Les implémentations testées sont vulnérables en IPv6
- Les développeurs sont très coopératifs

Prévenir les gens du noyau

- La solution de protection manuelle est complexe à mettre en oeuvre
- Envoi d'un mail à security@kernel.org pour évoquer la nécessité de `rp_filter` pour IPv6
- Réponse d'un des principaux développeurs :

```
Security issues are just bugs, and we report bugs on the public
mailing list and try to fix them.
```


Utilisation d'un code déjà proposé

- Code déjà proposé en 2006 par Denis Semmau
- Rebasé sur la branche net-next
- Eric Dumazet me signale que la RFC sur le sujet n'est pas respectée
- Je modifie le patch en conséquence et resoumet

David Miller n'aime pas

- Mauvais pour les performances
- Ce type de sécurité doit être fait dans Netfilter
- Les détails:
<http://permalink.gmane.org/gmane.linux.network/197607>

Une attaque à prendre en compte

- Nécessité de protection sur les frontends
- Et sur les scripts maisons
- Une coordination de haut niveau semble parfaite
 - Contacter de nombreux acteurs
 - Faire des annonces suffisamment publiques pour attirer l'attention

Les CERTs refusent de traiter

- Le CERT français ne m'a même pas répondu (malgré relance)
- Le CERT US a refusé de traiter
 - Alors que l'attaque est générique et
 - Que des pare-feu comme Checkpoint sont impactés en configuration par défaut

Présentation de l'attaque au Netfilter Workshop

- Présentation de l'étude sur les helpers
- Description de l'attaque
- Discussion ouverte sur les mesures à prendre

Plan d'action

- Rédaction d'un document expliquant les contre-mesures:
`https://home.regit.org/netfilter-en/secure-use-of-helpers/`
- Assistance à Florian Westphal pour son implémentation
- Ajout d'une option pour désactiver l'assignation automatique des helpers

CansecWest (mars 2012)

- Description détaillée de l'attaque
- Annonce de la mise à disposition sur demande d'un outil de tests

Présentation au SSTIC (juin 2012)

- Description détaillée de l'attaque
- Mise à disposition publique de opensvp

Avez-vous des questions ?

Merci à

- Pablo Neira, Patrick McHardy: les développeurs noyaux peuvent être sympas.
- Florian Westphal: pour son implémentation Netfilter de RP filter.

Plus d'information

- Mon blog : <https://home.regit.org>
- Secure use of Iptables and connection tracking helpers:
<http://home.regit.org/netfilter-en/secure-use-of-helpers/>

Me joindre

- Courriel: eric@regit.org
- Twitter: [@Regiteric](https://twitter.com/Regiteric)