

VoIP Wars : Return of the SIP

Fatih Özavcı

Information Security Researcher & Consultant

fatih.ozavci at viproy.com

viproy.com/fozavci

whois

- Information Security Consultant @ Viproy / Turkey
- 10+ Years Experience in Penetration Testing
- 800+ Penetration Tests, 40+ Focused on NGN/VoIP
 - SIP/NGN/VoIP Systems Penetration Testing
 - Mobile Application Penetration Testing
 - IPTV Penetration Testing
 - Regular Stuff (Network Inf., Web, SOAP, Exploitation...)
- Author of Viproy VoIP Penetration Testing Kit
- Author of Hacking Trust Relationships Between SIP Gateways
- Blackhat Arsenal USA 2013 – Viproy VoIP Pen-Test Kit

- So, that's me

traceroute

- VoIP Networks are Insecure, but Why?
- Basic Attacks but in Easy Way
 - Discovery, Footprinting, Brute Force
 - Initiating a Call, Spoofing, CDR and Billing Bypass
- SIP Proxy Bounce Attack
- Fake Services and MITM
 - Fuzzing Servers and Clients, Collecting Credentials
- (Distributed) Denial of Service
 - Attacking SIP Soft Switches and SIP Clients, SIP Amplification Attack
- Hacking Trust Relationships of SIP Gateways
- Attacking SIP Clients via SIP Trust Relationships
- Fuzzing in Advance

- Out of Scope
 - RTP Services and Network Tests, Management
 - Additional Services
 - XML/JSON Based Soap Services

info

- SIP – Session Initiation Protocol
 - Only Signaling, not for Call Transporting
 - Extended with Session Discovery Protocol
- NGN – Next Generation Network
 - Forget TDM and PSTN
 - SIP, H.248 / Megaco, RTP, MSAN/MGW
 - Smart Customer Modems & Phones
 - Easy Management
 - Security is NOT a Concern?!
- Next Generation! Because We Said So!

Administrators Think... Root Doesn't!

- Their VoIP Network Isolated
 - Open Physical Access, Weak VPN or MPLS
- Abusing VoIP Requires Knowledge
 - It's Easy with Automated Tools, But That's the Case !
- Most Attacks are Network Based or Toll Fraud
 - DOS, DDOS, Attacking Mobile Clients, Spying
 - Phishing, Surveillance, Abusing VAS Services
- VoIP Devices are Well-Configured
 - Weak Passwords, Old Software, Vulnerable Protocols

SIP Services : Internal IP Telephony

SIP Services : Commercial Services

Viproy What?

- Viproy is a Vulcan-ish Word that means "Call"
- Viproy VoIP Penetration and Exploitation Kit
 - Testing Modules for Metasploit, MSF License
 - Old Techniques, New Approach
 - SIP Library for New Module Development
 - Custom Header Support, Authentication Support
 - New Stuffs for Testing: Trust Analyzer, Proxy etc
- Modules
 - Options, Register, Invite
 - Brute Forcers, Enumerator
 - SIP Trust Analyzer, Service Scanner
 - SIP Proxy, Fake Service, DDOS Tester

Basic Attacks but in Easy Way

- We are looking for...
 - Finding and Identifying SIP Services and Purposes
 - Discovering Available Methods and Features
 - Discovering SIP Software and Vulnerabilities
 - Identifying Valid Target Numbers, Users, Realm
 - Unauthenticated Registration (Trunk, VAS, Gateway)
 - Brute Forcing Valid Accounts and Passwords
 - Invite Without Registration
 - Direct Invite from Special Trunk (IP Based)
 - Invite Spoofing (After or Before Registration, Via Trunk)
- Viproy Pen-Testing Kit Could Automate Discovery

Basic Attacks but in Easy Way

Discovery

OPTIONS / REGISTER / INVITE / SUBSCRIBE

Clients

Gateways

**Soft Switch
(SIP Server)**

100 Trying
200 OK
401 Unauthorized
403 Forbidden
404 Not Found
500 Internal Server Error

Collecting Information from Response Headers

- User-Agent
- Server
- Realm
- Call-ID
- Record-Route
- Warning
- P-Asserted-Identity
- P-Called-Party-ID
- P-Preferred-Identity
- P-Charging-Vector

Basic Attacks but in Easy Way

Register

REGISTER / SUBSCRIBE (From, To, Credentials)

200 OK
401 Unauthorized
403 Forbidden
404 Not Found
500 Internal Server Error

Clients

Gateways

**Soft Switch
(SIP Server)**

RESPONSE Depends on Informations in REQUEST

- Type of Request (REGISTER, SUBSCRIBE)
- FROM, TO, Credentials with Realm
- Via

Actions/Tests Depends on RESPONSE

- Brute Force (FROM, TO, Credentials)
- Detecting/Enumerating Special TOs, FROMs or Trunks
- Detecting/Enumerating Accounts With Weak or Null Passwords
-

Basic Attacks but in Easy Way

- this isn't the call you're looking for
- We are attacking for...
 - Free Calling, Call Spoofing
 - Free VAS Services, Free International Calling
 - Breaking Call Barriers
 - Spoofing with...
 - Via Field, From Field
 - P-Asserted-Identity, P-Called-Party-ID, P-Preferred-Identity
 - ISDN Calling Party Number, Remote-Party-ID
 - Bypass with...
 - P-Charging-Vector (Spoofing, Manipulating)
 - Re-Invite, Update (Without/With P-Charging-Vector)
- Viproy Pen-Testing Kit Supports Custom Headers

Basic Attacks but in Easy Way

Invite, CDR and Billing Tests

INVITE/ACK/RE-INVITE/UPDATE (From, To, Credentials, VIA ...)

100 Trying	401 Unauthorized
183 Session Progress	403 Forbidden
180 Ringing	404 Not Found
200 OK	500 Internal Server Error

Clients

Gateways

**Soft Switch
(SIP Server)**

RESPONSE Depends on Informations in INVITE REQUEST

- FROM, TO, Credentials with Realm, FROM <>, TO <>
- Via, Record-Route
- Direct INVITE from Specific IP:PORT (IP Based Trunks)

Actions/Tests Depends on RESPONSE

- Brute Force (FROM&TO) for VAS and Gateways
- Testing Call Limits, Unauthenticated Calls, CDR Management
- INVITE Spoofing for Restriction Bypass, Spying, Invoice
-

SIP Proxy Bounce Attack

- SIP Proxies Redirect Requests to Other SIP Servers
 - We Can Access Them via SIP Proxy then We Can Scan
 - We Can Scan Inaccessible Servers
 - URI Field is Useful for This Scan
- Viproy Pen-Testing Kit Has a UDP Port Scan Module

```
msf auxiliary(vsipportscan-options) > run


[+] 192.168.1.146:5060 is Open
 Server : FPBX-2.11.0beta2(11.2.1)

[+] 192.168.1.145:5070 is Open
 User-Agent  : sipXecs/4.7.0 sipXecs/registry (Linux)

[+] 192.168.1.201:5061 is Open
 Server : sipXecs/xxxx.yyyy sipXecs/sipxbridge (Linux)

[+] 192.168.1.203:5060 is Open
 User-Agent  : 3CXPhoneSystem 11.0.28976.849 (28862)
```

SIP Proxy Bounce Attack

How Can We Use It?

- SIP Trust Relationship Attacks
- Attacking Inaccessible Servers
- Attacking SIP Software
 - Software Version, Type

Fake Services and MITM

Usage of Proxy & Fake Server Features

- Use ARP Spoof & VLAN Hopping & Manual Config
- Collect Credentials, Hashes, Information
- Change Client's Request to Add a Feature (Spoofing etc)
- Change the SDP Features to Redirect Calls
- Add a Proxy Header to Bypass Billing & CDR
- Manipulate Request at Runtime to find BOF Vulnerabilities

Fake Services and MITM

- We Need a Fake Service
 - Adding a Feature to Regular SIP Client
 - Collecting Credentials
 - Redirecting Calls
 - Manipulating CDR or Billing Features
 - Fuzzing Servers and Clients for Vulnerabilities
- Fake Service Should be Semi-Automated
 - Communication Sequence Should be Defined
 - Sending Bogus Request/Result to Client/Server
- Viproy Pen-Testing Kit Has a SIP Proxy and Fake Service
- Fuzzing Support of Fake Service is in Development Stage

DOS – It's Not Service, It's Money

- Locking All Customer Phones and Services for Blackmail
- Denial of Service Vulnerabilities of SIP Services
 - Many Responses for Bogus Requests → DDOS
 - Concurrent Registered User/Call Limits
 - Voice Message Box, CDR, VAS based DOS Attacks
 - Bye And Cancel Tests for Call Drop
 - Locking All Accounts if Account Locking is Active for Multiple Fails
- Multiple Invite (After or Before Registration, Via Trunk)
 - Calling All Numbers at Same Time
 - Overloading SIP Server's Call Limits
 - Calling Expensive Gateways, Targets or VAS From Customers
- Viproy Pen-Testing Kit Has a few DOS Features

DDOS – All Your SIP Gateways Belong to Us !

- SIP Amplification Attack
 - + SIP Servers Send Errors Many Times (10+)
 - + We Can Send IP Spoofed Packets
 - + SIP Servers Send Responses to Victim
 - => 1 packet for 10+ Packets, ICMP Errors (Bonus)

No.	Time	Source	Destination	Protocol	Length	Info
2	8.315312000	192.168.1.100	192.168.1.145	SIP/SDP	938	Request: INVITE sip:701@viproy.com, with s
3	8.324730000	192.168.1.145	192.168.1.100	SIP	358	Status: 100 Trying
4	8.325086000	192.168.1.145	192.168.1.100	SIP	587	Status: 407 Proxy Authentication Required
5	8.430072000	192.168.1.145	192.168.1.100	SIP	587	Status: 407 Proxy Authentication Required
6	8.638928000	192.168.1.145	192.168.1.100	SIP	587	Status: 407 Proxy Authentication Required
7	9.040660000	192.168.1.145	192.168.1.100	SIP	587	Status: 407 Proxy Authentication Required

- Viproy Pen-Testing Kit Has a PoC DDOS Module
- Can we use SIP Server's Trust ? -wait for it-

DDOS – All Your SIP Gateways Belong to Us!

Hacking SIP Trust Relationships

- NGN SIP Services Trust Each Other
 - Authentication and TCP are Slow, They Need Speed
 - IP and Port Based Trust are Most Effective Way
- What We Need
 - Target Number to Call (Cell Phone if Service is Public)
 - Tech Magazine, Web Site Information, News
- Baby Steps
 - Finding Trusted SIP Networks (Mostly B Class)
 - Sending IP Spoofed Requests from Each IP:Port
 - Each Call Should Contain IP:Port in From Section
 - If We Have a Call, We Have The Trusted SIP Gateway IP and Port
 - Brace Yourselves The Call is Coming

Hacking SIP Trust Relationships

Slow Motion

Hacking SIP Trust Relationships

Brace Yourselves, The Call is Coming

Hacking SIP Trust Relationships – Business Impact

- Denial of Service
 - Short Message Service and Billing
 - Calling All Numbers at Same Time
 - Overloading SIP Server's Call Limits
 - Overloading VAS Service or International Limits
 - Overloading CDR Records with Spoofed Calls
- Attacking a Server Software
 - Crashing/Exploiting Inaccessible Features
 - Call Redirection (working on it, not yet :/)
- Attacking a Client?
 - Next Slide!

Attacking a Client via SIP Trust Relationships

- SIP Server Redirects a few Fields to Client
 - FROM, FROM NAME, Contact
 - Other Fields Depend on Server (SDP, MIME etc)
- Clients Have Buffer Overflow in FROM?
 - Send 2000 Chars to Test it !
 - Crash it or Execute your Command if Available
- Clients Trust SIP Servers and Trust is UDP Based
 - This module can be used for Trust Between Client and Server
- Viproy Pen-Testing Kit SIP Trust Module
 - Simple Fuzz Support (FROM=FUZZ 2000)
 - You Can Modify it for Further Attacks

Attacking a Client via SIP Trust Relationships

Brace Yourselves 550 Chars are Coming

Fuzz Me Maybe

- Fuzzing as a SIP Client | SIP Server | Proxy | MITM
- SIP Server Software
- SIP Clients
 - Hardware Devices, IP Phones, Video Conference Systems
 - Desktop Application or Web Based Software
 - Mobile Software
- Special SIP Devices/Software
 - SIP Firewalls, ACL Devices, Proxies
 - Connected SIP Trunks, 3rd Party Gateways
 - MSAN/MGW
 - Logging Software (Indirect)
 - Special Products: Cisco, Alcatel, Avaya, Huawei, ZTE...

Old School Fuzzing

- Request Fuzzing
 - SDP Features
 - MIME Type Fuzzing
- Response Fuzzing
 - Authentication, Bogus Messages, Redirection
- Static vs Stateful
- How about Smart Fuzzing
 - Missing State Features (ACK,PHRACK,RE-INVITE,UPDATE)
 - Fuzzing After Authentication (Double Account, Self-Call)
 - Response Fuzzing (Before or After Authentication)
 - Missing SIP Features (IP Spoofing for SIP Trunks, Proxy Headers)
 - Numeric Fuzzing for Services is NOT Memory Corruption
 - Dial Plan Fuzzing, VAS Fuzzing

How Viproy Pen-Testing Kit Helps Fuzzing Tests

- Skeleton for Feature Fuzzing, NOT Only SIP Protocol
- Multiple SIP Service Initiation
 - Call Fuzzing in Many States, Response Fuzzing
- Integration With Other Metasploit Features
 - Fuzzers, Encoding Support, Auxiliaries, Immortality etc.
- Custom Header Support
 - Future Compliance, Vendor Specific Extensions, VAS
- Raw Data Send Support (Useful with External Static Tools)
- Authentication Support
 - Authentication Fuzzing, Custom Fuzzing with Authentication
- Less Code, Custom Fuzzing, State Checks
- Some Features (Fuzz Library, SDP) are Coming Soon

Fuzzing SIP Services

Request Based

OPTIONS/REGISTER/SUBSCRIBE/INVITE/ACK/RE-INVITE/UPDATE....

100 Trying
183 Session Progress
180 Ringing
200 OK

401 Unauthorized
403 Forbidden
404 Not Found
500 Internal Server Error

Clients

Gateways

**Soft Switch
(SIP Server)**

Fuzzing Targets, REQUEST Fields

- Request Type, Protocol, Description
- Via, Branch, Call-ID, From, To, Cseq, Contact, Record-Route
- Proxy Headers, P-*-* (P-Asserted-Identity, P-Charging-Vector...)
- Authentication in Various Requests (User, Pass, Realm, Nonce)
- Content-Type, Content-Lenth
 - SDP Information Fields
 - ISUP Fields

Fuzzing SIP Services

Response Based

DEMO

Attacking SIP Servers for Fun & Profit

Demo Sample

https://www.youtube.com/watch?v=AbXh_L0-Y5A

References

- Viproy VoIP Penetration and Exploitation Kit
Author : <http://viproy.com/fozavci>
Homepage : <http://viproy.com/voipkit>
Github : <http://www.github.com/fozavci/viproy-voipkit>
- Attacking SIP Servers Using Viproy VoIP Kit (50 mins)
https://www.youtube.com/watch?v=AbXh_L0-Y5A
- Hacking Trust Relationships Between SIP Gateways (PDF)
<http://viproy.com/files/siptrust.pdf>
- VoIP Pen-Test Environment – VulnVoIP
<http://www.rebootuser.com/?cat=371>

Q ?

Thanks
