A decorative graphic on the left side of the page, consisting of a network of white lines and circles on a blue background, resembling a circuit board or a data network. The lines are vertical and horizontal, with some diagonal connections, and the circles are of varying sizes, some acting as nodes or junctions.

WIFI MEDLEY & DIY ROUTER

PAR MAXIME LEBLANC

PLAN

> \$ TREE

- Intro
- Get Physical
- Get Connected
- Get Nasty
- Get High
- Do It Yourself!

INTRO

> \$ WHOAMI

- Maxime Leblanc - @maxwhite
 - B.Sc USherbrooke
 - Informatique (Sciences)
 - M.Sc. ULaval – sous Pr. Mejri
 - Sécurité Informatique
 - M.B.A. ULaval + UKoç
 - Affaires électroniques
 - Now working for Poka inc.
 - Infosec Convention Enthousiast®

INTRO

> \$ CONTEXTE

- J'aime déménager souvent
 - Souvent une période de transition sans WiFi installé
- Je voyage beaucoup
 - HotSpots, AccessPoints, Hotels, Bars...
- J'ai donc développé certaine "résilience" face à mon environnement WiFi
 - Pas un professionnel
 - Appris "sur le tas"

INTRO

> \$ TECHNOLOGIES

- Open WiFi
 - Captive Portal
- WEP
- WPA/WPA2
 - Pre-Shared Key
 - WiFi Protected Setup
 - WPA2-Enterprise

GET PHYSICAL

> \$ HARDWARE

- Testé plusieurs adaptateurs WiFi dernièrement
 - Sur Kali Linux en utilisant mon laptop personnel ainsi qu'un RasPi3

GET PHYSICAL

> \$ HARDWARE

- Cartes WiFi intégrées
- Intel N6200 (Lenovo W510)
 - Les drivers Kali supportent les modes monitor et l'injection ainsi que le master mode. Portée raisonnable
- Broadcom BCM2837 (Raspberry Pi)
 - Simple d'utilisation, bonne portée
 - Les drivers Kali ne supportent pas le monitor mode par défaut
 - Les drivers Kali supportent le master mode, mais laborieusement

GET PHYSICAL

> \$ HARDWARE

- CanaKit's Ralink 5370
 - Kali supporte les modes Monitor, Master et l'injection
 - Cheap (9\$)
 - Ne nécessite pas de powered-hub sur un RaspberryPi

GET PHYSICAL

> \$ HARDWARE

- Alfa's AWUS036NH
- SimpleWifi's N124-700
 - Semblent être le même modèle "under the hood"
 - Un grand classique pour les amateurs de WiFi hacking
 - De ce fait, Kali supporte parfaitement tous les "features" que l'on recherche, soit les modes *Monitor* et *Master*, ainsi que l'Injection de paquets
 - Pourrait nécessiter un "powered hub" sur RaspBerry Pi

GET PHYSICAL

> \$ HARDWARE

- Alfa's AWUS036NH

- La nouvelle "bête" signée Alfa
- Drivers faciles à trouver sur architecture x86
- Pas-mal moins évident sur ARM (RasPi)
- Sur GitHub, la bonne version des drivers se trouve ici:
 - <https://github.com/aircrack-ng/rtl8812au>
 - Plusieurs tentatives avec d'autres versions, sans succès
- Une fois les drivers bien installés, fonctionne comme un charme :-)
- Nécessite un "powered hub" pour une utilisation stable sur RasPi

GET PHYSICAL

> \$ HARDWARE

- SimpleWifi's parabolic COM-2424
 - Compatible avec les adaptateurs populaires
 - (N-type connector)
 - 7 degrés de largeur de rayon
 - 24 dBi de *Gain*
 - Testée en combinaison avec la Alfa AWUS036NH
 - Résultats mitigés...

GET CONNECTED

> \$ CONNECT OPEN

- Première couche de (non)-sécurité
 - Parfois protégés par un "captive-portal"
 - Parfois protégés par un filtre MAC
 - Souvent déçus par de simple imprimantes...

GET CONNECTED

> \$ CONNECT OPEN CAPTIVE-PORTAL

- Un "captive portal" est un point d'accès qui bloque l'accès aux utilisateurs tant qu'ils n'ont pas effectué une certaine action
 - Accepté les conditions d'utilisation
 - Payé un droit d'accès
 - Confirmé son identité

GET CONNECTED

> \$ CONNECT OPEN CAPTIVE-PORTAL

- Plusieurs manières pour contourner les limitations imposées
 - Copier l'adresse MAC d'un appareil déjà connecté
 - Utiliser airomon-ng + network settings
 - Utiliser un VPN
 - Parfois le "blocage" ne bloque que les requêtes DNS
 - Utiliser un VPN avec adresse directe (sans DNS) fonctionne dans ces cas-là
 - Utiliser un tunnel DNS
 - Nécessite une préparation préalable

GET CONNECTED

> \$ CONNECT WEP

- WEP est une technologie désuète, craquable en 15 minutes environs dans de bonne conditions
 - De moins en moins fréquent "in the wild", pour des raisons évidentes
 - Les fournisseurs d'accès les on éliminé par attrition
 - Nécessite un driver de carte qui gère l'injection de paquets
- Il existe des logiciels qui automatisent les attaques WEP
 - WiFite
 - Résultats mitigés
- Je recommande la bonne vieille technique de suivre un tutoriel trouvé via Google

GET CONNECTED

> \$ CONNECT WPA2

- Le "state-of-the-art" en matière de sécurité WiFi
- Aucune attaque connue sur le protocole "vanille" permettant de craquer en un temps raisonnable
- Nécessite un minimum de 8 caractères comme mot de passe
- Mais il existe certaines techniques...

GET CONNECTED

> \$ CONNECT WPA2/PSK

- Il est possible de craquer un WiFi WPA2/PSK en utilisant une attaque par dictionnaire
 - Il faut utiliser airomon-ng (ou un autre logiciel de capture) et attendre de capturer un "handshake" (un échange d'initialisation de connection)
 - Une fois le "handshake" capturé, il est possible de le cracker "offline"
 - Afin que ce soit possible en un temps raisonnable, un bon dictionnaire est nécessaire
 - Il est peut-être possible de brute-forcer avec un pattern connu (ie: Bell) via un masque hashcat

GET CONNECTED

> \$ CONNECT WPA2/WPS

- Aux alentours de 2012, il est découvert que les routeurs ayant le WPS (WiFi Protected Setup) activé sont vulnérable à des attaques par brute-force
 - Les logiciels "wash" et "reaver" viennent de base avec Kali et permettent d'exploiter cette vulnérabilité
 - Encore à ce jour, c'est définitivement la technique avec laquelle j'ai le plus de succès
 - Prend environs 1-2 jours à brute-forcer
 - Le brute-force doit se faire "online"

GET CONNECTED

> \$ CONNECT WPA2/ENTERPRISE

- Dans le cas d'un réseau WPA2/Enterprise, les appareils clients utilisent des informations de connexion centralisées (style ActiveDirectory)
- Il est possible de se faire passer pour un AccessPoint légitime d'entreprise et récupérer ces informations sous forme d'échange EAP/MSCHAP
- Le logiciel hostapd-wpe (entre-autres) peut être utilisé à cette fin
- Combinaison symbiotique avec la technique Karma

GET CONNECTED

> \$ CONNECT WPA2/ENTERPRISE

- L'attaque par Karma consiste à imiter des "probes" légitimes reçus via les cartes réseau environnantes
- Les ordinateurs cherchent en permanence des Points d'Accès connus auxquels ils se sont connectés précédemment
- Dans le cas de WPA2/Enterprise, si le client ne vérifie pas le certificat du point d'accès auquel il se connecte, il risque d'envoyer des informations de connection à un point d'accès malicieux

GET NASTY

> \$ DENY *

- La couche physique WiFi est facilement perturbée par les interférences
- Voyez l'effet du micro-ondes sur vos appareils, par exemple
- Il est possible de provoquer ces interférences via SDR
 - Probablement d'autres techniques plus "primitives" fonctionnent aussi afin de perturber les bandes 2.4Ghz et 5.2Ghz
 - La bande 2.4Ghz est déjà elativement saturée.

GET NASTY

> \$ DENY THAT_GUY

- Une méthode un peu plus subtile est l'attaque par dé-authentification
- Il est possible pour un attaquant de dé-authentifier un autre client sans lui-même être connecté au Access Point
- Cette attaque peut être utile pour forcer des clients à se reconnecter et ainsi:
 - Récupérer des "handshakes" WPA2
 - Récupérer des ESSID non-broadcastés
 - Troller

GET NASTY

> \$ ROGUE AP

- Il est aussi possible de se monter un AccessPoint malicieux
 - Hostapd-wpe + Karma mode
 - SSLStrip + traffic sniffing
 - Captive portal + Social login
 - MiTM + SSL CCS Injection
 - My personal favorite: DHCP+ShellShock
 - Option DHCP malicieuse exploitant ShellShock
 - L'ordinateur victime se connecte et a Internet normalement
 - Pendant l'échange DHCP, un reverse-shell (as root) a été poppé

GET HIGH

> \$ LIFTOFF

- Ces Access Points malicieux peuvent aussi devenir "airborne"

GET HIGH

> \$ USE_CAR

- Le phénomène du wardriving consiste à chercher et répertorier les différents réseaux WiFi d'une ville ou d'un quartier, habituellement en se promenant en véhicule à moteur

GET HIGH

> \$ USE_ONLY_CAR

- **Stefan Tanase** et **Gabriel Cirlig** ont récemment démontré qu'une voiture moderne a tout ce qu'il faut pour faire du wardriving par elle-même
- Pas besoin d'ordinateur ou même e RasPi

GET HIGH

> \$ USE_ONLY_CAR

- Une voiture moderne (une Mazda dans ce cas-ci) a toutes les facilités d'un Linux minimaliste via le système de divertissement
- Incluant des symboles de debugging, etc...

GET HIGH

> \$ USE_ONLY_CAR

- Les chercheurs in "infecté" leur voiture avec un spyware
- La voiture enregistrait ses positions GPS régulièrement
- Lorsqu'elle détectait un WiFi open, la voiture uploadait automatiquement les données recueillies

DO IT YOURSELF

> \$ SELF_SERVE

- Le magazine 2600 cet hiver relatait les aventures rocambolesques d'un gars qui n'arrêtait pas de se faire hacker son WiFi fourni par sa compagnie de télécom
- Je me suis dit que si seulement il avait su comment s'en fabriquer un, il aurait économisé bien des ennuis
- En plus d'être sécuritaire, c'est un projet amusant et pédagogique :-)

DO IT YOURSELF

> \$ SELF_SERVE

- Prerequisites

- 1xRaspi
- 1xWiFi Adapter
- Etcher software
- Re4son-Pi's Kali Linux stable version
 - <https://re4son-kernel.com/re4son-pi-kernel/>

DO IT YOURSELF

> \$ SELF_SERVE

- Step 1 – Burn Re4son-Pi to your SD-Card

DO IT YOURSELF

> \$ SELF_SERVE

- Step 2 – Choose your weapon

DO IT YOURSELF

> \$ SELF_SERVE

- Step 3 – Setup local static IP addresses and a DHCP server

/etc/network/interfaces

```
auto wlan1
iface wlan1 inet static
address 192.168.0.1/24
gateway 192.168.0.1
```

```
# apt-get install dhcpd
```

/etc/udhcpd

```
start 192.168.0.100
end 192.168.0.254
interface wlan1#
Optional
opt dns 1.1.1.1
option subnet 255.255.255.0
opt router 192.168.0.1
option domain local
```

DO IT YOURSELF

> \$ SELF_SERVE

- Step 4 – Install HostAPD

```
# apt-get install hostapd
```

/etc/hostapd/hostapd.conf

```
interface=wlan1
driver=nl80211
ssid=MyKaliWiFiNetwork
hw_mode=g
channel=6
wmm_enabled=1
macaddr_acl=0
auth_algs=1
ignore_broadcast_ssid=0
wpa=2
wpa_key_mgmt=WPA-PSK
wpa_passphrase=SecretPass
rsn_pairwise=CCMP
```

DO IT YOURSELF

> \$ SELF_SERVE

- Step 5 – Configure IPTables

```
# sysctl -w net.ipv4.ip_forward=1
# iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
# apt-get install iptables-persistent
# iptables-save > /etc/iptables/rules.v4
```

DO IT YOURSELF

> \$ SHAMELESS_PLUG

- <https://medium.com/poka-techblog/diy-wifi-router-using-kali-linux-on-a-raspberry-pi-3-model-b-89b8e5497cbf>

CONCLUSION

> \$ SHUTDOWN

- Le hacking WiFi n'est pas *si* déterministe
 - Plusieurs facteurs imprévisibles semblent influencer les résultats
 - La même expérience peut marcher un jour mais pas le lendemain
- J'ai mon propre projet de WarDriving en cours
 - Wishful Thinking: Penser que j'allais coder ça entre le PHDays et le NorthSec
- Circle of Hope: 20 au 22 Juillet, NYC