

Seguridad en Redes Universitarias 802.11

Carlos Vicente
cvicente@ns.uoregon.edu

Amenazas

- Uso ilegítimo del ancho de banda
- Violación de privacidad
- Tráfico ofensivo o delictivo por el que somos responsables (AUP)
- Acceso a recursos restringidos por rangos IP

WEP

● Wired Equivalent Privacy

- Parte de la especificación 802.11 original
- Pensado para proveer
 - Confidencialidad
 - Integridad
 - Autenticidad

● No es satisfactorio en ninguna de ellas

WEP

● Serias fallas de diseño

■ Cifrado utiliza RC4

● Algoritmo seguro, pero mala implementación

- Gestión manual de claves
- Claves de 40 bits muy cortas
- Initialization Vector (IV) muy corto (24 bits)
- Aleatorización deficiente

■ Chequeo de Integridad con CRC

● Puede fácilmente generarse un mensaje distinto que produzca la misma secuencia

● Lo ideal es un hash (Ej: MD5)

WEP

- Herramientas para descubrir la clave
 - Disponibles gratuitamente
 - Recolectar entre 5 y 10 millones de frames
 - 2 a 6 horas en una red corporativa
 - Semanas en una red doméstica
 - Una vez recolectado tráfico suficiente, romper la clave es cuestión de segundos

AirSnort

- <http://airsnort.shmoo.com>
 - Tarjetas Aironet, Orinoco y Prism2
 - Versión de Windows en Alpha

Nuevos desarrollos

● Aprender de los errores:

- Necesidad de un esquema más flexible

● 802.1x

- Control de acceso a puertos (capa 2)
- IEEE tomó EAP (del IETF) y lo adaptó para redes locales
- Evolucionando hacia 802.1i en entorno wireless
- Cliente ya incluido en Windows XP
- Paso intermedio: WPA

EAP

● Extensible Authentication Protocol

- Estándar del IETF (RFC-2284)
- Inicialmente para PPP (enlaces dial-up), pero puede operar sobre cualquier protocolo de capa de enlace (802.3, 802.11, etc)
- Realmente una envoltura
 - No especifica el método de autenticación, de ahí lo de “extensible”

EAP-Radius

● RFC-2869

- Define modificaciones para RADIUS que permiten su utilización dentro de EAP
- Radius ya es muy utilizado para autenticación de dial-up via PPP
- EAPOL/EAPOW (EAP over LANs/Wireless)

EAP-TLS

- TLS: Transport Layer Security
 - Es SSL hecho estándar por el IETF
 - También una envoltura: Permite negociar algoritmos
- En este caso no utilizado al nivel de transporte
 - Puede utilizarse dentro de EAP
- Implementa esquema PKI
 - Utilización de algoritmos de clave pública para negociación de clave secreta
- Permite autenticación en ambos sentidos
- Necesidad de gestión de certificados!

LEAP

● Lightweight EAP

- Desarrollado por Cisco
- Buscando una solución al problema de distribución de certificados
 - Intercambio de claves WEP utilizando passwords
- Problema: Propiedad de Cisco
 - Actualmente licenciando su uso a varios fabricantes

PEAP y TTLS

- También evitan la utilización de certificados de cliente
- Sí utilizan certificados para autenticar la red wireless
- Proceso en dos pasos:
 - Autenticar el servidor y negociar claves de cifrado para crear un túnel
 - Utilizar el túnel para negociar la autenticación del cliente

802.11i

● Implementación de 802.1x con cifrado AES

- Pero las tarjetas 802.11b más viejas no contienen el algoritmo AES
- Por eso se incluyó la alternativa de TKIP (Temporal Key Integrity Protocol)
 - También basado en RC4, pero con implementación corregida:
 - Clave de 128 bits
 - IV de 48 bits
 - Las claves no son permanentes sino que se pueden negociar
- Nuevo algoritmo para control de integridad

WPA

- Wi-Fi protected Access
- Es básicamente 802.11i con la opción TKIP (RC4)
- Promovido por la Wi-Fi alliance (www.wi-fi.org)
 - Los fabricantes no pueden esperar la finalización de 802.11i

Otras opciones

● VPN (Virtual Private Network)

- Cifrado es extremo a extremo
 - Túneles IPSEC
- Requiere la instalación de clientes en cada estación
 - No escalable y no siempre posible cubrir todas las plataformas (PC, Unix, MAC, PalmOS, etc...)

Limitaciones de un entorno Campus

- Variedad de proveedores de equipos
 - Necesidad de Estándares y simplicidad
- Volumen de usuarios
 - Soporte muy laborioso
 - Variedad de sistemas operativos
 - Usuarios con poco nivel de familiaridad con tecnologías
- Gestión y distribución de claves y certificados: Poco práctico

Wireless Gateways

- Solución “hecha en casa”
 - Caso UO:
 - ~20,000 estudiantes
 - ~200 access points y creciendo
 - Variedad de sistemas operativos
 - Claves ‘en claro’ no permitidas
 - No más Telnet, ahora SSH
 - Webmail sobre SSL
 - SPOP, SIMAP, etc

Cobertura 802.11 en UO

UO Wireless Gateway

● Componentes Open Source

- Linux (con iptables)
- Apache con SSL
- Bind
- ISC DHCP
- Cliente Radius
- CGI scripts en Perl y C

● Una sola subred (/22)

UO Wireless Gateway

UO Wireless Gateway

- La estación hace una petición DHCP
- EL WG le asigna una dirección IP
 - También le asigna DNS y Default Gateway (él mismo)
- El usuario abre el navegador y escribe una dirección
- La máquina hace una petición DNS
- El WG responde con su propia dirección para cualquier nombre

UO Wireless Gateway

- La estación recibe la dirección y hace una petición HTTP
- El servidor web del WG recibe la petición y devuelve una página de login

UO Wireless Gateway

Address: @ https://uowireless.uoregon.edu/authenticate.html

Live Home Page @ Apple @ Apple Support @ Apple Store @ iTools

UOnet Wireless Authentication Page

Welcome to the UOnet Wireless Authentication Page. UOnet wireless clients are required to authenticate before they can access the rest of the Internet. Please enter your oregon/darkwing/gladstone e-mail address to enable your wireless access:

Username: ex: jersmith@gladstone

Password: ex: my\$ecr3t

If your authentication is successful, you will see a "Congratulations!" message page after you click submit. If your username or password is in error, you will receive a "Sorry." message.

There is no need to logout. The authentication gateway will automatically time-out your connection after it has been idle for a predetermined amount of time. For more information visit the Microcomputer Support Wireless Page at <http://micro.uoregon.edu/wireless/>.

Connection to uowireless.uoregon.edu is secure (RC4-128)

UO Wireless Gateway

- Una vez autenticado el usuario via Radius, el WG agrega una entrada en *iptables* permitiendo la dirección MAC de la estación
- Cómo evitar que la tabla crezca indefinidamente?
 - El WG envía pings cada x minutos para mantener la tabla al día
 - También los 'leases' de DHCP expiran en un tiempo relativamente corto
 - El usuario puede ir a la página de inicio y hacer un 'logout' explícitamente

Filtros basados en MAC

● Principales limitaciones

- Algunos sistemas operativos permiten cambiar la dirección MAC
- La estación puede comunicarse dentro de la subred inalámbrica aún sin estar autenticado
 - Hace a la subred insegura a ataques
- Necesidad de una sola subred
 - Cableado independiente (más fibras)
 - Puede resolverse con troncales VLAN
 - Cierta cantidad de usuarios puede justificar la necesidad de subdividir la red

Wireless Gateways

● Soluciones Comerciales

- ReefEdge
- Blue Socket
- Vernier
- Ventajas comunes:
 - Funcionalidad distribuída (Connect Server, Edge Controller, etc)
 - Posibilidad de separar en subredes
 - Movilidad
 - Establece túneles IP/IP para mantener direcciones
 - Muchas más funciones
 - Autorización, Accounting, etc.
 - Interfaz web, DB backend

● Soluciones Open Source

- NoCat (<http://nocat.net>)
 - Dos componentes:
 - NoCatSplash (redirección)
 - NoCatAuth (AAA)

Más información

● IETF

- RFC-2284: PPP Extensible Authentication Protocol (EAP)
- RFC-2869: RADIUS Extensions
- RFC-2716: PPP EAP TLS Authentication Protocol

● Wireless LANs: Freedom vs. Security?

(<http://www.networkmagazine.com/showArticle.jhtml?articleId=10818265>)

● Roadblocks for War Drivers: Stop Wi-Fi from Making Private Networks Public

(<http://www.networkmagazine.com/showArticle.jhtml?articleId=8703478>)

● Georgia Tech LAWN Project

(<http://www.stonesoup.org/Meetings/0201/network.pres/lawn-overview.pdf>)

● Blue Socket (<http://www.bluesocket.com>)

● ReefEdge (<http://www.reefedge.com>)

● Vernier Networks (<http://www.verniernetworks.com>)

● NoCat (<http://nocat.net>)