

Protokół DHCP

Patryk Czarnik

Bezpieczeństwo sieci komputerowych – MSUI 2009/10

DHCP – *Dynamic Host Configuration Protocol*

Zastosowanie

- ▶ Pobranie przez stację w sieci lokalnej danych konfiguracyjnych z serwera
- ▶ Dotyczy zwykle konfiguracji sieci IP:
 - ▶ adres IP, maska podsieci
 - ▶ adres routera
 - ▶ adres serwera DNS
- ▶ Inne możliwości:
 - ▶ lokalizacja obrazu systemu (zwykle adres dla protokołu TFTP)


Polityki przypisania adresu IP

- ▶ ręczne (stała tabelka)
- ▶ automatycznie (na stałe)
- ▶ dynamiczne (na określony okres czasu)


Historia i standaryzacja

- ▶ 1985 – BOOTP (*Bootstrap Protocol*)
 - ▶ dla bezdyskowych stacji roboczych,
 - ▶ poznanie własnego adresu IP oraz położenia obrazu rozruchowego do załadowania systemu operacyjnego.
- ▶ 1993 – RFC 1531
 - ▶ pierwsza wersja DHCP.
- ▶ 1997 (RFC 2131, 2132)
 - ▶ obecnie stosowana wersja.
- ▶ DHCPv6 (RFC 3315)
 - ▶ DHCP dla IPv6.
- ▶ Authentication for DHCP Messages (RFC 3118)
 - ▶ rozszerzenia dla bezpieczeństwa.

Schemat komunikacji


DHCP – komunikaty


DHCP – problemy z bezpieczeństwem

DHCP zbudowane na niezabezpieczonym IP (UDP).

Zagrożenia:

Złośliwy serwer

- ▶ przypisywanie nieprawidłowych lub fałszywych adresów
- ▶ przypisywanie duplikatów adresów
- ▶ podawanie nieprawidłowych lub fałszywych adresów bramy, serwera DNS itp.

Złośliwy klient


- ▶ zdobywanie informacji przeznaczonych dla innego klienta
- ▶ kradzież adresu IP (i często dostępu do sieci)
- ▶ przy dynamicznym przyznawaniu adresów możliwe wyczerpanie puli adresów serwera
- ▶ DoS na serwerze

DHCP – opcja uwierzytelnienia

- ▶ RFC 3118: wprowadzenie możliwości uwierzytelniania komunikatów DHCP
- ▶ Technicznie: opcja w komunikatach DHCP
- ▶ Dwa sposoby uwierzytelniania:
 - ▶ uwierzytelnienie przez znacznik
 - ▶ uwierzytelnienie opóźnione

Format opcja uwierzytelnienia

Format opcji w komunikacie


Uwagi

- ▶ Kod tej opcji – **90**
- ▶ Długość liczona od pola Protocol

Uwierzytelnienie opóźnione – komunikaty DISCOVER lub INFORM

```
0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+-----+-----+-----+-----+-----+-----+-----+
| Code | Length |0 0 0 0 0 0 0 1| Algorithm |
+-----+-----+-----+-----+-----+-----+-----+
| RDM | Replay Detection (64 bits)
+-----+-----+-----+-----+-----+-----+-----+
| Replay cont.
+-----+-----+-----+-----+-----+-----+-----+
| Replay cont. |
+-----+-----+-----+-----+-----+-----+-----+
```

OFFER, REQUEST lub ACK

```
0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+-----+-----+-----+-----+-----+-----+-----+
| Code | Length |0 0 0 0 0 0 0 1| Algorithm |
+-----+-----+-----+-----+-----+-----+-----+
| RDM | Replay Detection (64 bits)
+-----+-----+-----+-----+-----+-----+-----+
| Replay cont.
+-----+-----+-----+-----+-----+-----+-----+
| Replay cont. | Secret ID (32 bits)
+-----+-----+-----+-----+-----+-----+-----+
| secret id cont| HMAC-MD5 (128 bits) ....
+-----+-----+-----+-----+-----+-----+-----+-----+
```

Opcja uwierzytelniania – zagrożenia

- ▶ Znacznik łatwo przechwycić.
- ▶ Przy uwierzytelnianiu z opóźnieniem można zablokować dostęp do DHCP przez zalanie komunikatami początkowymi:
 - ▶ nasycenie sieci,
 - ▶ wyczerpanie adresów.
- ▶ Zalanie komunikatami uwierzytelnionymi – wykonywanie obliczeń kryptograficznych może zająć cały czas procesora.
- ▶ Podszycie się pod pośrednika DHCP (relay agent).

Opcja uwierzytelniania a pośrednicy DHCP

Problemy

Przy przekazywaniu komunikatów zmiana niektórych pól:

- ▶ pola 'giaddr' i 'hops'
- ▶ opcja 81 (pośrednik)

Rozwiązanie

Do liczenia skrótu:

- ▶ pola 'giaddr' i 'hops' – wyzerowane
- ▶ opcja 81 – usunięta
- ▶ Zostało zaproponowane wprowadzenie podopcji – działanie jak w opcji DHCP.
- ▶ Podopcja zawiera identyfikator pośrednika.
- ▶ Podpis generowany jest z całego komunikatu DHCP w tym z
 - ▶ nagłówka DHCP,
 - ▶ opcji DHCP,
 - ▶ podopcji pośrednika.

Opcja uwierzytelniania a pośrednicy DHCP

Rozwiązanie bardziej ogólne

- ▶ Zostało zaproponowane („internet-draft”) wprowadzenie podopcji – działanie jak w opcji DHCP.
- ▶ Podopcja zawiera identyfikator pośrednika.
- ▶ Uwierzytelnianie pomiędzy każdymi pośrednimi węzłami na drodze komunikatu.
- ▶ Podpis generowany jest z całego komunikatu DHCP w tym z
 - ▶ nagłówka DHCP,
 - ▶ opcji DHCP,
 - ▶ podopcji pośrednika.

Opcja uwierzytelniania — implementacje

- ▶ Wzorcowa implementacja Internet Software Consortium
<http://www.isc.org/products/DHCP/>
dostępny dla większości systemów uniksowych i dla Windows.
- ▶ Program *ethereal* rozpoznaje pakiety RFC 3118.

Egzamin

- ▶ Prawie na pewno w piątek, 25 czerwca, o 18:00
- ▶ Czas trwania: 60 minut
- ▶ Test, 20 pytań po 3 odpowiedzi (8 możliwości)

Przykładowe pytania

- ▶ Protokół SSL:
 - A służy wyłącznie do zabezpieczania połączeń HTTP
 - B umożliwia ustalenie klucza sesji gdy żadna ze stron nie posiada certyfikatu
 - C umożliwia ustalenie klucza sesji w oparciu o certyfikat serwera i kryptografię klucza publicznego
- ▶ Pakiety między nadawcą a odbiorcą przechodzą przez NAT i podlegają translacji adresów. W takiej sytuacji w IPsec można skutecznie stosować:
 - A tryb tunelowy ESP
 - B uwierzytelnianie wraz z trybem transportowym ESP
 - C uwierzytelnianie przed szyfrowaniem

Przykładowe pytania

- ▶ Zmodyfikowany schemat Needhama-Schrödera:
 - A wymaga od serwera uwierzytelnienia (*authentication server*) znajomości hasła-klucza zleceniodawcy
 - B wymaga od serwera przepustek (*tickets server*) znajomości hasła-klucza zleceniodawcy
 - C wymaga od zleceniodawcy znajomości hasła-klucza serwera usługi
- ▶ Zabezpieczenie „przez znacznik” w DHCP:
 - A chroni przed wyczerpaniem całej puli adresów IP przez złośliwego klienta
 - B używa technik kryptograficznych do ochrony przed podsłuchaniem hasła-znacznika
 - C w pewnym stopniu chroni przed atakami intruzów nie mających wcześniejszego dostępu do danej sieci