

Resultados de un Análisis de Seguridad de IPv6

Fernando Gont

XI Foro de Seguridad de RedIRIS
Madrid, España. 25-26 de Abril de 2013

Acerca de...

- He trabajado en análisis de seguridad de protocolos de comunicaciones para:
 - UK NISCC (National Infrastructure Security Co-ordination Centre)
 - UK CPNI (Centre for the Protection of National Infrastructure)
- Actualmente trabajando para SI6 Networks
- Participante activo de la Internet Engineering Task Force (IETF)
- Más información en: <http://www.gont.com.ar>

Agenda

- Motivación de esta presentación
- Breve introducción a IPv6
- Discusión de aspectos de seguridad de IPv6
- Implicancias de seguridad de los mecanismos de transición/coexistencia
- Implicancias de seguridad de IPv6 en redes IPv4
- Áreas en las que se necesita más trabajo
- Conclusiones
- Preguntas y respuestas

Motivación de esta presentación

Motivación de esta presentación

- Tarde o temprano desplegarás IPv6
 - En realidad, seguramente ya lo has desplegado parcialmente
- IPv6 representa algunos desafíos en materia de seguridad: Qué podemos hacer al respecto?

Opción #1

Opción #2

Suicide is always an option

Opción #3

Motivación de esta presentación (II)

- Muchos mitos creados en torno a IPv6:
 - La seguridad fue considerada durante el diseño
 - El paradigma de seguridad cambiará a host-centric
 - Aumentará el uso de IPsec
 - etc.
- Estos mitos tienen y han tenido un impacto negativo
- Esta presentación intentará:
 - Separar “mito” de “realidad”
 - Influenciar como pensás sobre “seguridad IPv6”

Breve introducción a IPv6

Breve comparación entre IPv6/IPv4

- Muy similares en *funcionalidad*, pero no así en *mecanismos*

	IPv4	IPv6
Direccionamiento	32 bits	128 bits
Resolución de direcciones	ARP	ICMPv6 NS/NA (+ MLD)
Auto-configuración	DHCP & ICMP RS/RA	ICMPv6 RS/RA & DHCPv6 (opcional) (+ MLD)
Aislamiento de fallos	ICMPv4	ICMPv6
Soporte de IPsec	Opcional	Opcional
Fragmentación	Tanto en hosts como en routers	Sólo en hosts

Consideraciones generales sobre seguridad IPv6

Algunos aspectos interesantes...

- Menor experiencia con IPv6 que con IPv4
 - Implementaciones de IPv6 menos maduras que las de IPv4
 - Menor soporte para IPv6 que para IPv4 en productos de seguridad
 - La red Internet será mucho mas compleja:
 - Dos protocolos de Internet
 - Mayor uso de NATs
 - Mayor uso de túneles
 - Uso de otras tecnologías de transición co-existencia
 - Pocos recursos humanos bien capacitados
- ... así y todo tal vez sea la única opción para permanecer en el negocio**

Implicancias de seguridad de IPv6

Direccionamiento IPv6

Implicancias en el escaneo de sistemas

Direcciones Global Unicast

- El “Interface ID” es en general de 128 bits
- Se puede seleccionar con diferentes criterios:
 - Modified EUI-64 Identifiers
 - Privacy addresses
 - Configurados manualmente
 - De acuerdo a lo especificado por tecnologías de transición

Implicancias en escaneo de sistemas

Mito: “IPv6 hace que los ataques de escaneo de sistemas sean imposibles!”

- Esto asume que las direcciones IPv6 se generan aleatoriamente
- Malone (*) midió y categorizó las direcciones de acuerdo a distintos patrones. Por ejemplo:
 - SLAAC (MAC address embebida en el Interface ID)
 - “Low byte” (2001:db8::1, 2001:db8::2, etc.)
 - Privacy addresses (Interface ID aleatorio)
- Las direcciones IPv6 siguen distintos patrones, explotables para reducir el “espacio de búsqueda” en ataques de escaneo

(*) Malone, D. 2008. *Observations of IPv6 Addresses*. Passive and Active Measurement Conference (PAM 2008, LNCS 4979), 29–30 April 2008.

Algunas conclusiones

- Los ataques de escaneo **son posibles** en IPv6
- Se han encontrado “in the wild”
- Es esperable que no sean de “fuerza bruta”, y aprovechen:
 - Patrones de las direcciones
 - “Leaks” de la capa de aplicación
 - Direcciones multicast, Neighbor discovery, etc. (para ataques locales)
- Técnicas implementadas en **scan6** (SI6 Networks' IPv6 Toolkit)
- Recomendaciones:
 - Evitar patrones en las direcciones IPv6
 - Ver por ej. draft-ietf-6man-stable-privacy-addresses
 - Siempre considerar el uso de firewalls

Conectividad Extremo a Extremo

Breve reseña

- La red Internet se basó en el principio de “extremo a extremo”
 - Red tonta, extremos (hosts) inteligentes
 - La comunicación es posible entre cualquier par de nodos
 - La red no examina el contenido de los paquetes IP
- Se suele argumentar que este principio permite la innovación
- Los NATs lo han eliminado de Internet
- Se espera que con IPv6 no existan NATs, y se retorne al principio “extremo a extremo”

IPv6 y el principio “extremo a extremo”

Mito: “IPv6 devolverá a Internet el principio 'extremo a extremo'”

- Se asume que el gran espacio de direcciones devolverá este principio
- Sin embargo,
 - Las direcciones globales no garantizan conectividad extremo a extremo
 - La mayoría de las redes no tiene interés en “innovar”
 - Este principio aumenta la exposición de los sistemas
- En resumen,
 - La conectividad extremo a extremo no necesariamente es deseable
 - La subred típica IPv6 solo permitirá “trafico saliente” (mediante firewalls)

IPv6 Extension Headers

Implicancias de seguridad generales

Estructura general de paquete IPv6

- Consiste en una cadena de encabezados y un payload (opcional)
- Formato típico de los Extension Headers: TLV (Type-Length-Value)
- Posibles multiples instancias de multiples encabezados
- Cada encabezado puede contener una cantidad arbitraria de opciones

Estructura general de paquete IPv6 (II)

- El tráfico resultante puede ser engorroso

Consideraciones generales

- Posibles implicancias negativas en performance
- Se hace dificultoso el DPI (difícil encontrar la información de layer-4!)
- Puede resultar imposible identificar qué tipo de tráfico fue fragmentado

Resolución de direcciones

Breve reseña

- Resolución de direcciones: IPv6 → capa de enlace
- Realizada en IPv6 por “Neighbor Discovery”:
 - Basado en mensajes ICMPv6 (Neighbor Solicitation y Neighbor Advertisement)
 - Análogo a ARP Request y ARP Reply
 - Implementado sobre IPv6, y **no** sobre la capa de enlace

Vulnerabilidades y contramedidas

- Se pueden portar los ataques “ARP” de IPv4 a IPv6
 - Man in The Middle
 - Denial of Service
- Potenciales contramedidas:
 - Desplegar SEND
 - Monitorear tráfico de Neighbor Discovery
 - Utilizar entradas estáticas en el Neighbor Cache
 - Restringir el acceso a al red local
- Lamentablemente,
 - En la actualidad es dificultoso aplicarlas a escenarios reales
 - La situación es “algo mas complicada” que en IPv4

Auto-configuración

Breve reseña

- Dos mecanismos de autoconfiguración en IPv6:
 - Stateless Address Auto-Configuration (SLAAC)
 - Basado en ICMPv6
 - DHCPv6
 - Basado en UDP
- SLAAC es mandatorio, mientras que DHCPv6 es opcional
- Funcionamiento básico de SLAAC:
 - Los hosts solicitan información mediante ICMPv6 Router Solicitations
 - Los routers responden con Router Advertisements:

Vulnerabilidades y contramedidas

- Falsificando Router Advertisements se puede realizar:
 - Man In the Middle
 - Denial of Service
- Posibles contramedidas:
 - Desplegar SEND
 - Monitorear mensajes RS/RA
 - Desplegar Router Advertisement Guard (RA-Guard)
 - Restringir el acceso a la red local
- Lamentablemente,
 - En la actualidad es dificultoso aplicarlas a escenarios reales
 - La situación es “algo mas complicada” que en IPv4

Soporte de IPsec

Breve reseña y consideraciones

Mito: *“IPv6 es mas seguro que IPv4 porque la seguridad fue considerada durante el diseño del protocolo”*

- Debe su origen a que IPsec era opcional para IPv4, y mandatorio para IPv6 (hoy es opcional para ambos)
- En la práctica, esto fue/es irrelevante:
 - Es mandatorio el soporte, pero no así su uso
 - Las implementaciones no respetan el estándar
 - Existen en IPv6 los mismos obstáculos para IPsec que en IPv4
- Incluso la IETF reconoció esta situación
- Conclusión:
 - El despliegue de IPv6 no implica un mayor uso de IPsec

Implicancias de seguridad de los mecanismos de transición

Breve reseña

- Plan original de transición: doble pila (dual stack)
 - Desplegar IPv6 en paralelo con IPv4 **antes** de **necesitar** IPv6
 - Este plan **falló**
- La estrategia actual es transición/co-existencia basada en:
 - Doble pila
 - Túneles
 - Automáticos
 - Configurados
 - Traducción
 - CGN
 - NAT64
- La mayoría de los sistemas soportan algunos de estos mecanismos

Consideraciones de seguridad

- Se incrementa la complejidad de la red
- Se introducen “Puntos Únicos de Fallo” (Single Points of Failure)
- Algunas tecnologías tienen implicancias de privacidad:
 - ¿Por dónde circula su tráfico Teredo, 6to4, o de túneles configurados?
 - Esto puede (o no) ser problemático para su organización

Consideraciones de seguridad (II)

- La complejidad del tráfico aumenta notablemente
- Se dificulta la realización de “Deep Packet Inspection”
- Ejemplo: Estructura de un paquete “Teredo”:

- “Ejercicio”: construir filtro libpcap para capturar paquetes destinados al host 2001:db8::1, puerto TCP 25

Implicancias de seguridad de IPv6 en redes IPv4

Breve reseña

- La mayoría de los sistemas tiene algún tipo de soporte IPv6 habilitado “por defecto”
 - Doble pila
 - Teredo
 - ISATAP
 - etc
- Por ende,
 - La mayoría de las “redes IPv4” tienen al menos un **despliegue parcial de IPv6**

Consideraciones de seguridad

- Se puede habilitar la conectividad IPv6 “durmiente”
- El uso de IPv6 podría ocasionar que el tráfico de red circule por fuera de una VPN (Virtual Private Network)
- Las tecnologías de transición pueden aumentar la exposición de sistemas
 - Teredo permite el “traspaso” de NATs por sistemas externos
- En conclusión,
 - No existen redes IPv4 “puras”
 - Siempre se deben considerar las implicancias de seguridad de IPv6
 - Si no desea utilizar IPv6, asegúrese que ese sea el caso

Herramientas de ataque/auditoría

Herramientas de ataque/auditoría

- SI6 Networks IPv6 Toolkit
 - Una decena de herramientas para evaluar seguridad IPv6
 - Portada a Linux, Mac OS, FreeBSD, NetBSD, y OpenBSD
 - Disponible en: <http://www.si6networks.com/tools>
- THC's IPv6 Attack Toolkit:
 - Una decena de herramientas para evaluar vulnerabilidades específicas en IPv6
 - Basada en plataformas Linux
 - Disponible en: <http://www.thc.org>

Áreas en las que se necesita más trabajo

Áreas en las que se necesita mas trabajo

- Seguridad de implementaciones
 - Todavía no han sido foco de ataque
 - Pocas herramientas de auditoria
 - Se descubrirán muchos bugs y vulnerabilidades
- Soporte de IPv6 en dispositivos de seguridad
 - Se necesita paridad de funcionalidad IPv6/IPv4
 - Caso contrario, no se pueden aplicar las mismas políticas de seguridad
- Educación/Entrenamiento
 - Se necesita entrenamiento para todo el personal involucrado
 - Primero entrenarse, luego desplegar IPv6

Algunas conclusiones

Algunas conclusiones....

- Estar atentos al marketing y mitología sobre IPv6
 - Confiar en ellos tiene sus implicancias
- IPv6 provee una *funcionalidad* similar a IPv4
 - Los *mecanismos* utilizados son distintos
 - En dichas diferencias pueden aparecer las “sorpresas”
- La mayoría de los sistemas tiene soporte IPv6
 - Usualmente no existen redes IPv4 “puras”
 - Toda red debe considerar las implicancias de seguridad de IPv6
- Tarde o temprano desplegarás IPv6
 - Es hora de capacitarse y experimentar con IPv6
 - Sólo después debe desplegarse el mismo

Preguntas?

Gracias!

Fernando Gont

fgont@si6networks.com

IPv6 Hackers mailing-list

<http://www.si6networks.com/community/>

www.si6networks.com