
conf t:
Zaštita mreže na L2
nivou

Cisco Confidential 1© 2010 Cisco and/or its affiliates. All rights reserved.

nivou
Dragan Novaković - Cisco Srbija
CCIE #26951

• Pregled Layer 2 napada
• Napadi i kontramere

MAC napadi
VLAN Hopping
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 2

ARP napadi
Spoofing napadi
Napadi na druge LAN protocols

• Zaključak

• LAN Switch Security:
What Hackers Know About Your Switches

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 3

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 4

• Pregled Layer 2 napada
• Napadi i kontramere

MAC napadi
VLAN Hopping
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 5

ARP napadi
Spoofing napadi
Napadi na druge LAN protocols

• Zaključak

Host BHost A
Application Stream Application

Presentation

Application

Presentation

OSI je zamišljen da dozvoli rad različitim slojevima bez znanja o
tome šta je u drugim slojevima

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 6

Physical Links

MAC Addresses

IP Addresses

Protocols/Ports

Presentation

Session

Transport

Network

Data Link

Physical

Presentation

Session

Transport

Network

Data Link

Physical

• Na žalost, to znači i da ako se jedan sloj hakuje, komunikacija na svim
višim slojevima je kompromitovana bez njihovog znanja

• Bezbednost je dobra koliko i njen najslabiji link, a Sloj 2 je najčešće
najslabiji �

POP3, IMAP, IM,
Application Stream

Co
mp

ro
mi

se
d

Application Application

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 7

POP3, IMAP, IM,
SSL, SSH

Physical Links

IP Addresses

Protocols/Ports

Initial Compromise

Co
mp

ro
mi

se
d

Presentation

Session

Transport

Network

Data Link

Physical

Presentation

Session

Transport

Network

Data Link

Physical

• Mnoge kompanijske mreže imaju otvorene portove
• Najčešći slučaj je da bilo koji laptop koji se nakači na mrežu će
dobiti i sam pristup

• Tipični gubici po incidentu su 289K
• 23% ispitanika ne zna koliko i da li su uopšte bili izloženi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 8

• 23% ispitanika ne zna koliko i da li su uopšte bili izloženi
napadima

• 23% ispitanika izjavilo da nisu bili izloženi napadima iznutra ?
• 80% svih napada su iznutra

*CIS/FBI Computer Crime and Security Survey—2009http://www.gocsi.com/

• Pregled Layer 2 napada
• Napadi i kontramere

MAC napadi
VLAN Hopping
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 9

ARP napadi
Spoofing napadi
Generalni napadi

• Zaključak

0000.0cXX.XXXX

48-Bit Hexadecimal broj kreira jedinstvanu L2 adresu
1234.5678.9ABC

Prva 24-Bita = Manufacture Code
dodeljuje IEEE

Druga 24-Bita = Specific Interface,
dodeljuje proizvoñač

0000.0cXX.XXXX

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 10

• CAM tabela - Content Addressable Memory
• CAM tabela čuva informacije kao što su MAC adrese na fizičkim
portovima i njihovi VLAN parametri

• Sve CAM tabele imaju fiksnu, ograničenu veličinu

sve F = Broadcast
FFFF.FFFF.FFFF

Port 2

MAC Port
A 1

C 3

ARP for B

MAC B

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 11

MAC A
Port 1

Port 3

ARP for B

B Is Unknown—
Flood the Frame

MAC C

Port 2

I Am MAC B

MAC Port
A 1

C 3
B 2

MAC B

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 12

MAC A
Port 1

Port 3

A Is on Port 1
Learn:

B Is on Port 2
MAC C

MAC B
Port 2

Traffic A � B

MAC Port
A 1
B 2
C 3

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 13

MAC A

MAC C

Port 1
Port 3

Traffic A � B

B Is on Port 2

Does Not See
Traffic to B

• macof tool -1999
100 linija u Perlu
Jedan od delova “dsniff”

• Napadi koji koriste ograničenu veličinu CAM tabela
• Yersinia: najveći i najbolji skup L2 napada

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 14

MAC B
Port 2

MAC Port
A 1
B 2
C 3 Y Is on Port 3

Y 3
Z 3

Traffic A � B

Assume CAM Table Now Full

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 15

MAC A

MAC C

Port 1
Port 3

Z Is on Port 3

Traffic A � B

I See Traffic to B

macof –i eth1
36:a1:48:63:81:70 15:26:8d:4d:28:f8 0.0.0.0.26413 > 0.0.0.0.49492: S 1094191437:1094191437(0) win 512
16:e8:8:0:4d:9c da:4d:bc:7c:ef:be 0.0.0.0.61376 > 0.0.0.0.47523: S 446486755:446486755(0) win 512
18:2a:de:56:38:71 33:af:9b:5:a6:97 0.0.0.0.20086 > 0.0.0.0.6728: S 105051945:105051945(0) win 512
e7:5c:97:42:ec:1 83:73:1a:32:20:93 0.0.0.0.45282 > 0.0.0.0.24898: S 1838062028:1838062028(0) win 512
62:69:d3:1c:79:ef 80:13:35:4:cb:d0 0.0.0.0.11587 > 0.0.0.0.7723: S 1792413296:1792413296(0) win 512
c5:a:b7:3e:3c:7a 3a:ee:c0:23:4a:fe 0.0.0.0.19784 > 0.0.0.0.57433: S 1018924173:1018924173(0) win 512
88:43:ee:51:c7:68 b4:8d:ec:3e:14:bb 0.0.0.0.283 > 0.0.0.0.11466: S 727776406:727776406(0) win 512
b8:7a:7a:2d:2c:ae c2:fa:2d:7d:e7:bf 0.0.0.0.32650 > 0.0.0.0.11324: S 605528173:605528173(0) win 512
e0:d8:1e:74:1:e 57:98:b6:5a:fa:de 0.0.0.0.36346 > 0.0.0.0.55700: S 2128143986:2128143986(0) win 512

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 16

• Macof šalje random source MAC i IP adrese
• Mnogo agresivniji korišćenjem komande

“macof -i eth1 2> /dev/null”
macof (deo dsniff): http://monkey.org/~dugsong/dsniff/

e0:d8:1e:74:1:e 57:98:b6:5a:fa:de 0.0.0.0.36346 > 0.0.0.0.55700: S 2128143986:2128143986(0) win 512

PUNA !
• Kada napunimo CAM tabelu sviča, sav saobraćaj se flood-uje na sve
portove u tom VLANu

• Ovim pretvaramo svič u HUB !
• Ovaj napad će takoñe preplaviti CAM tabele susednih svičeva

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 17

10.1.1.22 -> (broadcast) ARP C Who is 10.1.1.1, 10.1.1.1 ?
10.1.1.22 -> (broadcast) ARP C Who is 10.1.1.19, 10.1.1.19 ?
10.1.1.26 -> 10.1.1.25 ICMP Echo request (ID: 256 Sequence number: 7424) � OOPS
10.1.1.25 -> 10.1.1.26 ICMP Echo reply (ID: 256 Sequence number: 7424) � OOPS

00:0e:00:aa:aa:aa
00:0e:00:bb:bb:bb

132,000

Only One MAC
Addresses

Allowed on the
Port: Shutdown

Port Security ograničava broj MAC adresa na interfejsu

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 18

Solution
• Port Security sprečava MAC
flooding napad, zaključava
port i šalje SNMP trap

132,000
Bogus MACs

• IPT može da koristi dve ili tri
adrese, u zavisnosti od hw i
sw sviča

Neki svičevi broje-detektuju i CDP
saobraćaj, neki ne, ako ne,
potrebno 2 , ako da, 3 MAC adrese
Za neke svičeve (3550) uvek

Potrebno je
dozvoliti

korišćenje 2 ili 3
MAC adrese

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 19

Za neke svičeve (3550) uvek
predvideti tri adrese
Link Layer Discovery Protocol-
Media Endpoint Discovery (LLDP)

• Default config je disable port,
moguće samo restrict za VoIP

Cisco Catalyst OS
set port security 5/1 enable
set port security 5/1 port max 3
set port security 5/1 violation restrict
set port security 5/1 age 2
set port security 5/1 timer-type inactivity
Cisco IOS
switchport port-security
switchport port-security maximum 3

Omogućiće da radi Voice
za vreme napada

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 20

• Cilj nije kontrola pristupa već sprečavanje i zaštita sviča od napada
• U zavisnosti od bezbednosne polise, disable-ovanje porta može biti preferirano

switchport port-security maximum 3
switchport port-security violation restrict
switchport port-security aging time 2
switchport port-security aging type inactivity

Violation error-disable log poruka: 4w6d: %PM-4-ERR_
DISABLE: Psecure-Violation Error Detected on Gi3/2, Putting Gi3/2 in Err-Disable State

Cisco IOS
switchport port-security
switchport port-security maximum 1 vlan voice
switchport port-security maximum 1 vlan access
switchport port-security violation restrict
switchport port-security aging time 2
switchport port-security aging type inactivity
snmp-server enable traps port-security trap-rate 5

Nove komande

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 21

• Definisanje Per port per VLAN max broja MAC adresa
• Restrict akcija daje informaciju da se nešto desilo—šalje se
SNMP trap

• “Sticky Port Security”; preživeće reboot

• Pad performansi se pogotovo može videti u slučaju višestrukih napada-do
99% CPU zauzeća

• Telnet i management će i dalje biti dostupni
• Najbolje rešenje ograničiti SNMP poruke na razumnu meru

Napomena: Kada je akcija Restrict, ako je svič pod napadom,
može se videti pad performansi na CPU

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 22

Najbolje rešenje ograničiti SNMP poruke na razumnu meru
• Pomaže ako smo konfigurisali QoS
• Zamišljen za zaštitu sviča i limitiranje MAC adresa, nema autentikacije; za
to je zadužen 802.1x

• Minimum podešavanja za IPT obično dva, nekad nije loše i nešto veći
broj?

• Port Security sprečava
CAM napade(i neke DHCP
napade)

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 23

Port Security

• Pregled Layer 2 napada
• Napadi i kontramere

MAC napadi
VLAN Hopping
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 24

ARP napadi
Spoofing napadi
Generalni napadi

• Zaključak

VLAN 20VLAN 10

Trunk sa:
Native VLAN
VLAN 10
VLAN 20

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 25

• Trunk portovi imaju pristup do svih VLANova po default-u
• Koriste se da rutiraju saobraćaj za više VLANova preko istog
fizičkog linka(generalno izmeñu svičeva ili telefona)

• Encapsulacija može biti 802.1q ili ISL

VLAN 10VLAN 20

• Šta je DTP?
Automatizuje 802.1q/ISL
trunk konfiguraciju
Radi izmeñu svičeva
(Cisco IP phone je u suštini svič)

• DTP sinhronizuje trunking Dynamic
Trunk

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 26

• DTP sinhronizuje trunking
mode na linkovima

• DTP stanje na 802.1q/ISL
trunking portovima može biti
“Auto,” “On,” “Off,” “Desirable,”
ili “Non-Negotiate”

Trunk
Protocol

VLAN 20VLAN 10

Trunk :
Native VLAN
VLAN 10
VLAN 20

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 27

• Krajnja stanica može da se predstavi kao svič sa ISL ili 802.1q
• Krajnja stanica je tada član svih VLANova
• Zahteva trunking konfiguraciju sa native VLAN = VLAN 1

VLAN 10Trunk :
Native VLAN
VLAN 10
VLAN 20

802.1q Frame

src mac dst mac 8100 08005 8100 96 data
1st tag 2nd tag

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 28

• Slanje 802.1q duplo enkapsuliranih frejmova
• Svič radi samo jedan nivo deenkapsulacije
• Unidirekcioni saobraćaj
• Radi čak iako je trunk port podešen na off

Strip Off First,
and Send
Back Out

Note: Only works if trunk has the same VLAN as the attacker

• Blokiranje voice VLAN
sa PC porta

• Ignore Gratuitous
ARPs (GARPs)

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 29

VLAN 10

VLAN 20 VLAN 20

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 30

• Normalni VLAN način rada
VLAN 20 je native za PC i nije tagovan
VLAN 10 je voice VLAN, taguje se sa 10

VLAN 10
PC Traffic

Napadač šalje
VLAN 10 frejmove

VLAN 10
VLAN 20

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 31

• Napad na voice VLAN
Napadač šalje 802.1q tagovane frejmove sa PCa na telefon
Saobraćaj sa PCa je sada u voice VLANu

• Sprečavanje voice VLAN napada

Napadač šalje
VLAN 10 frejmoveVLAN 10

VLAN 20

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 32

• Sprečavanje voice VLAN napada
Tagovan saobraćaj na PC portu telefona će biti blokiran

• Razlike izmeñu modela telefona
7940, 7960, 7941G, 7961G, i 7971G samo blokiraju voice VLAN,
dozvoljavajući PC da radi 802.1Q na bilo kom drugom VLANu
7970, 7961, i 7941 blokiraju sve pakete koji imaju 802.1Q header
7912 ne blokira ništa

• Disable portove koji se ne koriste i staviti ih u nekorišćeni VLAN
• Budite oprezni: ne koristiti VLAN 1
• Disable auto-trunking na user facing portovima (DTP off)
• Explicitno konfigurisati trunking na infrastructure portovima
• Koristiti tagged mode za native VLAN na trunkovima

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 33

• Koristiti tagged mode za native VLAN na trunkovima
• Koristiti PC voice VLAN access ograničenja ako ih telefon podržava
• Koristiti 802.1q tag na svim trunk portovima

• Pregled Layer 2 napada
• Napadi i kontramere

VLAN Hopping
MAC napadi
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 34

ARP napadi
Spoofing napadi
Generalni napadi

• Zaključak

Send My Configuration InformationKlijent

IP Address: 10.10.10.101
Subnet Mask: 255.255.255.0

DHCP Server

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 35

• Server dinamički dodeljuje IP adrese na osnovu zahteva
• Administrator kreira pool adresa koje se dodeljuju
• Adrese se dodeljuju sa periodom važenja – na odreñeno vreme
• DHCP kao opciju može da pošalje i ostale informacije

Subnet Mask: 255.255.255.0
Default Routers: 10.10.10.1

DNS Servers: 192.168.10.4, 192.168.10.5
Lease Time: 10 days

Here Is Your Configuration

DHCP Server

Client

DHCP Discover (Broadcast)

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 36

• DHCP definisan RFC 2131

DHCP Offer (Unicast)

DHCP Request (Broadcast)

DHCP Ack (Unicast)

Transaction ID (XID)
OP Code Hardware

Type
Hardware
Length HOPS

Seconds
Client IP Address (CIADDR)

Flags

IPv4 DHCP Format paketa

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 37

Your IP Address (YIADDR)
Server IP Address (SIADDR)

Gateway IP Address (GIADDR)

Server Name (SNAME)—64 Bytes
Filename—128 Bytes

DHCP Options

Client Hardware Address (CHADDR)—16 Bytes

DHCP Discovery (Broadcast) x (Size of Scope)

Client

Gobbler DHCP
Server

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 38

• Gobbler pokušava da pokupi sve DHCP adrese iz DHCP pool-a
• Ovo je Denial of Service - DoS napad korišćenjem DHCPa

DHCP Offer (Unicast) x (Size of DHCPScope)
DHCP Request (Broadcast) x (Size of Scope)
DHCP Ack (Unicast) x (Size of Scope)

• Gobbler koristi novu MAC
adresu da traži novu DHCP

Client

Gobbler DHCP
Server

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 39

adresu da traži novu DHCP
adresu

• Ograničiti broj MAC adresa
na portu

• Moguće dodeljivanje onog
broja IP adresa koliko je
MAC adresa dozvoljeno na
tom portu

Cisco Catalyst OS
set port security 5/1 enable
set port security 5/1 port max 1
set port security 5/1 violation restrict
set port security 5/1 age 2
set port security 5/1 timer-type inactivity
Cisco IOS
switchport port-security
switchport port-security maximum 1
switchport port-security violation restrict
switchport port-security aging time 2
switchport port-security aging type inactivity

Client

DHCP
ServerRogue Server or

Unapproved

DHCP Discovery (Broadcast)

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 40

DHCP Discovery (Broadcast)

DHCP Offer (Unicast) from Rogue Server

DHCP Request (Broadcast)

DHCP Ack (Unicast) from Rogue Server

• Šta sve napadač može da uradi ako je DHCP server?

IP Address: 10.10.10.101
Subnet Mask: 255.255.255.0
Default Routers: 10.10.10.1

DNS Servers: 192.168.10.4, 192.168.10.5
Lease Time: 10 days

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 41

Here Is Your Configuration

� Zašto je to problem?
Pogrešan default gateway—Napadač je gateway
Pogrešan DNS server—Napadač je DNS server
Pogrešna IP adresa - Napadač radi DOS napad

Client

DHCP
ServerRogue Server

Trusted
Untrusted
Untrusted

DHCP Snooping-Enabled

BAD DHCP

OK DHCP
Responses:
offer, ack, nak

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 42

• Po default-u svi portovi u VLANu su untrusted

DHCP Snooping Untrusted Client
Interface Commands
no ip dhcp snooping trust (Default)
ip dhcp snooping limit rate 10 (pps)

Cisco IOS
Global Commands
ip dhcp snooping vlan 4,104
no ip dhcp snooping information option
ip dhcp snooping

DHCP Snooping Trusted Server
or Uplink

BAD DHCP
Responses:
offer, ack, nak

Interface Commands
ip dhcp snooping trust

Client

DHCP
ServerRogue Server

Trusted
Untrusted
Untrusted

DHCP Snooping-Enabled

BAD DHCP

OK DHCP
Responses:
offer, ack, nak

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 43

• Tabela se pravi “njuškajući” po DHCP odgovorima ka klijentima
Ostaju u tabeli dok DHCP lease vreme ne istekne

DHCP Snooping Binding Table
sh ip dhcp snooping binding
MacAddress IpAddress Lease(sec) Type VLAN Interface
------------------ --------------- ---------- ------------- ---- --------------------
00:03:47:B5:9F:AD 10.120.4.10 193185 dhcp-snooping 4 FastEthernet3/18

BAD DHCP
Responses:
offer, ack, nak

• Neće svi OS(Linux) re DHCP u slučaju link down
• Za slučaj restarta/kvara sviča, DHCP snooping binding tabela se može
čuvati na bootflash, ftp, rcp, slot0, i tftp serveru

• Ovo je posebno važno za sledeće sekcije - rešenja

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 44

ip dhcp snooping database tftp://172.26.168.10/tftpboot/tulledge/ngcs-4500-1-dhcpdb
ip dhcp snooping database write-delay 60

• Gobbler koristi novu MAC za svaki DHCP request i port security sprečava Gobbler
• Šta ako se u napadu koristi ista interface MAC adresa, sa promenjenim

client hardware address u request-u?

Transaction ID (XID)

OP Code Hardware
Type

Hardware
Length HOPS

Your IP Address (YIADDR)

Seconds
Client IP Address (CIADDR)

Flags

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 45

• Port security neće sprečiti taj napad
• Svič proverava CHADDRpolje u request-u da bi bio siguran da je ista kao MAC u DHCP snooping binding tabeli
• Ako se ne poklapa, zahtev se odbacuje nainterfejsu

Your IP Address (YIADDR)
Server IP Address (SIADDR)

Gateway IP Address (GIADDR)

Server Name (SNAME)—64 Bytes
Filename—128 Bytes

DHCP Options

Client Hardware Address (CHADDR)—16 Bytes

• Ako neki svičevi ne podržavaju DHCP snooping, možemo
konfigurisati VLAN ACL i blokirati UDP port 68

set security acl ip ROGUE-DHCP permit udp host 192.0.2.1 any eq 68
set security acl ip ROGUE-DHCP deny udp any any eq 68

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 46

set security acl ip ROGUE-DHCP permit ip any any
set security acl ip ROGUE-DHCP permit udp host 10.1.1.99 any eq 68

DHCP
Server
10.1.1.99

Router
192.0.2.1

� Ovo neće sprečiti CHADDR DHCP starvation napad

• DHCP starvation napadi mogu se sprečiti port security komandama
• Rogue DHCP serveri mogu se sprečiti DHCP snooping komandama
• Kada se konfiguriše DHCP snooping, svi portovi u VLANu će biti
“untrusted” za DHCP odgovore

• Proveriti default podešavanje sviča – da li gleda CHADDR polje u DHCP
request-u ?

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 47

request-u ?
• Svičevi koji ne podržavaju DHCP snooping mogu da koriste ACL za
delimično ograničavanje napada (ne proveravaju CHADDR polje)

• Sve DHCP snooping binding tabele imaju ograničenu veličinu
• Svi podaci ostaju u binding tabeli dok lease ne istekne
• Ako je okruženje mobilno, treba smanjiti lease time kako bi svi binding
ulazi bili ažurni

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 48

sh ip dhcp snooping binding
MacAddress IpAddress Lease(sec) Type VLAN Interface
------------------ --------------- ---------- ------------- ---- --------------------
00:03:47:B5:9F:AD 10.120.4.10 193185 dhcp-snooping 4 FastEthernet3/18

• Port Security sprečava
CAM napade(i neke DHCP
starvation napade)

• DHCP snooping sprečava
rogue DHCP server napade

DHCP

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 49

DHCP
Snooping

Port Security

• Pregled L2 napada
• Napadi i kontramere

VLAN Hopping
MAC napadi
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 50

ARP napadi
Spoofing napadi
Generalni napadi

• Zaključak

• Pre no što stanica može da priča sa drugom stanicom on mora
da šalje ARP request da mapira IP adresu u MAC adres
Ovaj ARP request se broadcast-uje korišćenjem protokola 0806

• Svi kompjuteri na tom subnetu će primiti i procesirati taj ARP
request; stanica čija je to IP adresa u request-u će poslati ARP
reply

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 51

reply

Who Is
10.1.1.4?

I Am
10.1.1.4
MAC A

• U skladu sa ARP RFC, klijentu je dozvoljeno da šalje
unsolicited (netražen) ARP reply; to se zove gratuitous ARP;
drugi hostovi smeštaju ARP reply podatke u svojoj tabeli

• Bilo ko može da tvrdi da je vlasnik bilo koje IP/MAC adrese t
• ARP napadi se koriste da se redirektuje saobraćaj

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 52

You Are
10.1.1.1
MAC A

I Am
10.1.1.1
MAC A

You Are
10.1.1.1
MAC A

You Are
10.1.1.1
MAC A

• Na netu se mogu naći mnogi alati za ARP man-in-the-middle napade
Dsniff, Cain & Abel, ettercap, Yersinia, itd.

• ettercap: http://ettercap.sourceforge.net/index.php
Neki su druga ili treća generacija ARP attack alata
Većina ima veoma lep GUI, skoro da je “point and click”

Svaki od njih hvata saobraćaj i lozinke sledećih protokola:

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 53

• Svaki od njih hvata saobraćaj i lozinke sledećih protokola:
FTP, Telnet, SMTP, HTTP, POP, NNTP, IMAP, SNMP, LDAP,
RIP, OSPF, PPTP, MS-CHAP, SOCKS, X11, IRC, ICQ, AIM, SMB, Microsoft
SQL, etc.

• Ettercap u akciji
• Radi za Window,
Linux, Mac

• Dekoduje lozinke
• telnet username/
password je

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 54

password je
uhvaćen

• Napadač “truje” ARP tabelu
10.1.1.1
MAC A

10.1.1.2 Is Now
MAC C

ARP 10.1.1.1
Saying

10.1.1.2 Is MAC C
ARP 10.1.1.2

Saying
10.1.1.1 Is MAC C

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 55

10.1.1.2
MAC B

10.1.1.3
MAC C

10.1.1.1 Is Now
MAC C

10.1.1.1 Is MAC C

• Sav saobraćaj ide kroz napadača

Transmit/Receive
Traffic to

10.1.1.1 MAC C

Transmit/Receive
Traffic to

10.1.1.2 MAC C

10.1.1.2 Is Now
MAC C10.1.1.1

MAC A

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 56

10.1.1.1 MAC C

10.1.1.2
MAC B

10.1.1.3
MAC C

10.1.1.1 Is Now
MAC C

10.1.1.2 Is Now
MAC B

• Napadač ispravlja ARP tabelu ispravnim vrednostima
• Tok saobraćaja se vraća u normalu

ARP 10.1.1.1
Saying

10.1.1.2 Is MAC B
ARP 10.1.1.2

Saying
10.1.1.1 Is MAC A

10.1.1.1
MAC A

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 57

10.1.1.1 Is Now
MAC A

10.1.1.1 Is MAC A

10.1.1.2
MAC B

10.1.1.3
MAC C

• Koristi informacije
iz DHCP snooping
binding tabele

• Dynamic ARP
inspection

Svi ARP paketi se
moraju poklapati sa
IP/MAC binding table
ulazima

Is This Is My
Binding
Table?NONone

Matching
ARPs in the
Bit Bucket

10.1.1.1
MAC A

ARP 10.1.1.1
Saying

10.1.1.2 Is MAC C
DHCP Snooping-
Enabled Dynamic
ARP Inspection-

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 58

ulazimaBit Bucket

10.1.1.2
MAC B

10.1.1.3
MAC C

ARP 10.1.1.2
Saying

10.1.1.1 Is MAC C

ARP Inspection-
Enabled

• Koristimo podatke iz DHCP snooping
binding tabele
sh ip dhcp snooping binding
MacAddress IpAddress Lease(sec) Type VLAN Interface
------------------ --------------- ---------- ------------- ---- --------------------
00:03:47:B5:9F:AD 10.120.4.10 193185 dhcp-snooping 4 FastEthernet3/18

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 59

• Gledaju se MacAddress i IpAddress polja da bi se videlo da li je
ARP legitiman ?

• DHCP snooping mora biti konfigurisan i tabela generisana
• DAI se konfiguriše po VLANu
• Možemo staviti trust interface kao kod DHCP snooping

Konfiguracija Dynamic ARP Inspection (DAI)

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 60

• Oprezno sa rate limitingom—varira izmeñu platformi

Cisco IOS
Global Commands
ip dhcp snooping vlan 4,104
no ip dhcp snooping information option
ip dhcp snooping
ip arp inspection vlan 4,104
ip arp inspection log-buffer entries 1024

Dynamic ARP Inspection komande

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 61

ip arp inspection log-buffer entries 1024
ip arp inspection log-buffer logs 1024 interval 10
Interface Commands
ip dhcp snooping trust
ip arp inspection trust

Cisco IOS
Interface Commands
no ip arp inspection trust
(default)
ip arp inspection limit rate 15
(pps)

• Može se proveravati destination i/ili source MAC i IP adresa
Destination MAC: proverava destination MAC adresu u Ethernet headeru sa
targetiranom MAC adresom u ARP telu poruke
Source MAC: proverava source MAC adresu u Ethernet headeru sa sender
MAC adresom u ARP telu poruke
IP adresa: proverava ARP telo poruke za invalid ili unexpected IP adrese; to
su npr. 0.0.0.0, 255.255.255.255, i sve IP multicast adrese

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 62

su npr. 0.0.0.0, 255.255.255.255, i sve IP multicast adrese

Cisco IOS
Global Commands
ip arp inspection validate dst-mac

ip arp inspection validate src-mac

ip arp inspection validate ip

Enable all commands

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 63

• Svaka provera se radi nezavisno
Svaka zasebno ili sve zajedno

• Poslednja komanda overwrites prethodne komande
Npr. Ako imamo dst-mac i stavimo src-mac, dst-mac nije više aktivan

Enable all commands
ip arp inspection validate src-mac dst-mac ip

sh log:
4w6d: %SW_DAI-4-PACKET_RATE_EXCEEDED: 16 packets received in 296 milliseconds on Gi3/2.
4w6d: %PM-4-ERR_DISABLE: arp-inspection error detected on Gi3/2, putting Gi3/2 in err-disable
state
4w6d: %SW_DAI-4-DHCP_SNOOPING_DENY: 1 Invalid ARPs (Req) on Gi3/2, vlan

Error poruke u Show Log

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 64

4w6d: %SW_DAI-4-DHCP_SNOOPING_DENY: 1 Invalid ARPs (Req) on Gi3/2, vlan
183.([0003.472d.8b0f/10.10.10.62/0000.0000.0000/10.10.10.2/12:19:27 UTC Wed Apr 19 2000])
4w6d: %SW_DAI-4-DHCP_SNOOPING_DENY: 1 Invalid ARPs (Req) on Gi3/2, vlan
183.([0003.472d.8b0f/10.10.10.62/0000.0000.0000/10.10.10.3/12:19:27 UTC Wed Apr 19 2000])

• Blokiranje voice
VLAN sa PC porta

• Ignore Gratuitous
ARPs (GARPs)

Konfigurabilne opcije

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 65

• Napadač “truje”
ARP tabelu rutera

10.1.1.1
MAC A

10.1.1.2 Is Now
MAC C

ARP 10.1.1.1
Saying

10.1.1.2 Is MAC C
ARP 10.1.1.2

Saying
10.1.1.1 Is MAC C

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 66

10.1.1.2
MAC B

10.1.1.3
MAC C

10.1.1.1 Is MAC C

10.1.1.1 Is STILL
MAC A—Ignore

• Saobraćaj od rutera do
napadača—od telefona do
rutera

• Saobraćaj sa
telefona je
zaštićen ali ruter je
i dalje ranjiv bez
dynamic ARP
inspection

10.1.1.1
MAC A

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 67

10.1.1.2
MAC B

10.1.1.3
MAC C

• Koristi se static binding u DHCP snooping
binding tabeli

Cisco IOS
Global Commands
ip source binding 0000.0000.0001 vlan 4 10.0.10.200 interface fastethernet 3/1

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 68

• Static i dynamic ulazi u DHCP snooping binding tabeli su različiti

Cisco IOS
Show Commands
show ip source binding

• Ako nema ulaza u binding tabeli —nema saobraćaja
• Sačekati da svi ureñaji imaju new leases pre puštanja dynamic
ARP Inspection

• Stoje u tabeli dok ne istekne lease time
• Veličine tabeli:

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 69

• Veličine tabeli:
3000 svičevi —2500 ulaza
4000 svičevi—4000 ulaza(6000 za SupV-10GE)
6000 svičevi—16,000 ulaza

• Dynamic ARP inspection sprečava ARP napade prekidajući ARP
requests i responses

• DHCP snooping mora prvo biti konfigurisano, inače nećemo imati pravo
da koristimo dynamic ARP Inspection

• DHCP snooping tabela se pravi iz DHCP request, ali možemo staviti i
statičke ulaze

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 70

statičke ulaze

• Port Security sprečava
CAM napade(i neke DHCP
starvation napade)

• DHCP snooping
sprečava rogue DHCP

DAI

DHCP

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 71

sprečava rogue DHCP
server napade

• Dynamic ARP inspection
sprečava ARP napade

DHCP
Snooping

Port Security

• Pregled L2 napada
• Napadi i kontramere

VLAN Hopping
MAC napade
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 72

ARP napadi
Spoofing napadi
Generalni napadi

• Zaključak

• MAC spoofing
MAC se koriste za pristup mreži
Takoñe se koriste za krañu identiteta nekoga ko je već na mreži

• IP spoofing
Ping of death
ICMP unreachable storm

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 73

ICMP unreachable storm
SYN flood

• Napadač šalje pakete
sa netačnom source
MAC adresom10.1.1.1

MAC A

Received Traffic
Source Address

10.1.1.3
Mac B

Traffic Sent with
MAC B Source

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 74

10.1.1.2
MAC B

10.1.1.3
MAC C

• Napadač šalje pakete
sa netačnom source
IP adresom

• Kome god da je poslat
paketd on nikad neće
odgovoriti napadaču

10.1.1.1
MAC A

Received Traffic
Source IP
10.1.1.2
Mac C

Traffic Sent with
IP 10.1.1.2

Source

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 75

10.1.1.2
MAC B

10.1.1.3
MAC C

• Napadač šalje pakete
sa netačnom source
MAC i IP adresom10.1.1.1

MAC A

Received Traffic
Source IP
10.1.1.2
Mac B

Traffic Sent with IP
10.1.1.2

MAC B Source

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 76

10.1.1.2
MAC B

10.1.1.3
MAC C

• Koristi DHCP
snooping binding
tabelu

• IP Source Guard
Radi kao dynamic ARP
inspection, samo što
gleda svaki paket, ne
samo ARP pakete

Is This Is My
Binding
Table?NO

Nonmatching
Traffic

Dropped

10.1.1.1
MAC A

Traffic Sent with
IP 10.1.1.3

Mac B
DHCP Snooping-
Enabled Dynamic
ARP Inspection-
Enabled IP Source

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 77

samo ARP pakete

10.1.1.3
MAC C

Received Traffic
Source IP
10.1.1.2
Mac B

10.1.1.3
MAC C

Traffic Sent with
IP 10.1.1.2

Mac C

Enabled IP Source
Guard-Enabled

10.1.1.2
MAC B

• Koristi DHCP snooping binding tabelu

sh ip dhcp snooping binding
MacAddress IpAddress Lease(sec) Type VLAN Interface
------------------ --------------- ---------- ------------- ---- --------------------
00:03:47:B5:9F:AD 10.120.4.10 193185 dhcp-snooping 4 FastEthernet3/18

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 78

• Gleda MacAddress i IpAddress kako bi proverio da li se nalaze u
tabeli, ako ne, paket se odbacuje

Konfiguracija IP Source Guard
• DHCP snooping mora biti konfigurisan kako bi izgradili tabelu
• IP Source Guard se konfigurise na portu
• IP Source Guard sa MAC ne uči MAC od povezanog ureñaja već od
DHCP offer

• Svega nekoliko tipova DHCP servera podržavaju Option 82 za DHCP

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 79

• MAC i IP provera može biti setovana zajedno i odvojeno
Za IP
Radiće sa informacijama u binding tabeli
Za MAC
Moramo imati Option 82-enabled DHCP server
(Microsoft ne podržava Option 82)

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 80

Svi Layer 3 ureñaji izmeñu DHCP klijenta i HCP servera treba da budu
konfigurisani da veruju Option 82 DHCP request: ip dhcp relay information
trust

Cisco IOS
Global Commands

IP Source Guard Configuration
IP/MAC Checking Only (Opt 82)

Cisco IOS

IP Source Guard Configuration
IP Checking Only (No Opt 82)
What most Enterprises Will Run

IP Source Guard

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 81

Global Commands
ip dhcp snooping vlan 4,104
ip dhcp snooping information option
ip dhcp snooping
Interface Commands
ip verify source vlan dhcp-snooping
port-security

Global Commands
ip dhcp snooping vlan 4,104
no ip dhcp snooping information option
ip dhcp snooping
Interface Commands
ip verify source vlan dhcp-snooping

• Port Security sprečava
CAM napade(i neke DHCP
starvation napade)

• DHCP snooping
sprečava rogue DHCP

DAI

DHCP

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 82

sprečava rogue DHCP
server napade

• Dynamic ARP inspection
sprečava ARP napade

DHCP
Snooping

Port Security

• Port Security sprečava
CAM napade(i neke DHCP
starvation napade)

• DHCP snooping
sprečava rogue DHCP

IPSG

DAI

DHCP

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 83

sprečava rogue DHCP
server napade

• Dynamic ARP inspection
sprečava ARP napade

• IP Source Guard sprečava
IP/MAC spoofing

DHCP
Snooping

Port Security

• Pregled L2 napada
• Napadi i kontramere

VLAN Hopping
MAC napadi
DHCP napadi
ARP napadi

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 84

ARP napadi
Spoofing napadi
Napadi na druge protokole

• Zaključak

• Yersinia može pomoći oko:
CDP
DHCP
802.1Q
802.1X
DTP
HSRP

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 85

HSRP
STP
ISL
VTP

• STP svrha : održavanje loop-free topologije u redundantnoj Layer 2 infrastrukturi

Jedan svič se bira za
Root
Root selekcija je na
osnovu najnižeg
prioriteta i MAC

Root

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 86

• STP je veoma prost; poruke se šalju korišćenjem Bridge Protocol Data Unit
(BPDU); osnovne poruke sadrže: konfiguraciju, topology change
notification/acknowledgment (TCN/TCA);

• Sprečavanje da broadcast saobraćaj ne preraste u storm

prioriteta i MAC

XX

Access Switches
RootRootRoot

• Špalju se BPDU poruke da bi
postao root bridge

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 87

X Blocked

• Špalju se BPDU poruke da bi
postao root bridge

Napadač vidi frejmove koje ne bi
trebalo
MITM, DoS napadi su mogući
Zahteva da je napadač dual
homed na dva različita sviča

Access Switches
RootRootRoot

X
Blocked

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 88

homed na dva različita sviča

Root

• Nikako ne isključivasti STP, petlje su potencijalno novi napad
• BPDU guard
• Treba da radi na svim user facing portovima

Disable port - po detekciji BPDU poruke na portu
Globalno enable-ovan na svim portfast portovima
Dostupan na Cisco Catalyst OS 5.4.1 za Cisco Catalyst 2000 Series, Cisco Catalyst

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 89

Dostupan na Cisco Catalyst OS 5.4.1 za Cisco Catalyst 2000 Series, Cisco Catalyst
4000 Series, Cisco Catalyst 5000 Series, i Cisco Catalyst 6000 Series; 12.0XE za
native Cisco IOS 6000 Series; 12.1(8a)EW za Cisco 4000 Series IOS; 12.1(4)EA1 za
3550; 12.1(6)EA2 za 2950

CatOS> (enable)set spantree portfast bpdu-guard enable
IOS(config)#spanning-tree portfast bpduguard

• Root Guard
Disable port koji bi da postane root bridge na osnovui svojih BPDU
oglašavanja
Konfigurisan na per port bazi
Dostupan na Cisco Catalyst OS 6.1.1 za Cisco Catalyst 29XX, Cisco Catalyst
4000 Series, Cisco Catalyst 5000 Series, Cisco Catalyst 6000 Series; 12.0(7)
XE za native Cisco IOS 6000 Series, 12.1(8a)EW for 4K Cisco IOS;

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 90

XE za native Cisco IOS 6000 Series, 12.1(8a)EW for 4K Cisco IOS;
29/3500XL u12.0(5)XU; 3550 u12.1(4)EA1; 2950 u 12.1(6)EA2

CatOS> (enable) set spantree guard root 1/1
IOS(config)#spanning-tree guard root (or rootguard)

• Pregled L2 napada
• Napadi i kontramere

VLAN Hopping
MAC napad
DHCP napad
ARP napad

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 91

ARP napad
Spoofing napad
Generalni napadi

• Zaključak

• Ako nemamo binding table entry, saobraćaj neće biti moguć na portu sa
uključenim
Dynamic ARP inspection
IP Source Guard

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 92

• Manadžment svičeva na siguran način (SSH, OOB, permit lists, etc.)
• Ne koristiti VLAN 1
• Staviti sve user portove u nontrunking (sem za
Cisco VoIP)

• Uključiti port-security na user portovima

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 93

• Koristiti ARP security (ARP inspection, IDS, etc.)

• Uključiti STP zaštitu
(BPDU Guard, Root Guard)

• Zaštita od DHCP napada
(DHCP snooping, VACL)

• Korisiti MD5 authentication za VTP
• Korisiti CDP samo ako ne potrebno – korisno za IPT

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco Confidential 94

• Korisiti CDP samo ako ne potrebno – korisno za IPT
• Disable se portove koji se ne koriste i staviti ih u VLAN koji se ne koristi

Registrujte se za Cisco Live Networkers u Londonu ili Bahreinu!
Više informacija na:
http://www.ciscolive.com/

© 2010 Cisco and/or its affiliates. All rights reserved. Cisco ConfidentialPresentation_ID 95

http://www.ciscolive.com/

