

APPLIED NETWORK FORENSICS - PROCESOS AUTOMATIZADOS DE ANÁLISIS

GUILLERMO ROMÁN FERRERO

MORTERUELOCON 2019

WHOAMI

- **Guillermo Román Ferrero**
 - Telegram/Twitter: @guille_hartek
 - Cofundador y coautor de Follow the White Rabbit
 - <https://www.fwhibbit.es/>
 - Ingeniero Informático (TI), Máster en Seguridad de las TIC
 - Experto en Respuesta a Incidentes en el CSIRT Global de Telefónica

CAPTURA DE MUESTRAS DE TRÁFICO DE RED

- Existe una gran cantidad de métodos de captura de tráfico.
- ¿Con qué razones podría yo querer capturar esto?
 - Buenas intenciones: Monitorización de redes, redireccionamiento a IDS/IPS, mirroring, análisis de protocolos, ingeniería reversa.
 - Malas intenciones: Espionaje de redes inalámbricas, espionaje industrial, perfilado no autorizado de usuarios, obtención de credenciales, servicio VPN maligno.

PROBLEMÁTICA

- Falta de conciencia de la importancia de la privacidad digital.
 - “No tengo nada que ocultar”.
- Falta de concienciación a la hora de utilizar redes inalámbricas abiertas.
 - No existe conciencia de sus riesgos y paliativos.
- Falta de cifrado en aplicaciones de dispositivos móviles.
 - Desconocimiento del desarrollador.
 - Eficiencia vs seguridad.
- Facilidad de obtención de los datos en MiTM.
 - Espionaje de redes inalámbricas.
- Interceptación de comunicaciones.
 - Relación entre la actividad del dispositivo y el perfil del usuario.

CAPTURAS EN DISPOSITIVOS MÓVILES

¿QUÉ PASA POR MI TELÉFONO?

- Por nuestros dispositivos móviles circula una cantidad enorme de información cifrada y no cifrada.
 - Las aplicaciones que utilizo, ¿cifran mis comunicaciones?
 - Las que sí, ¿cómo lo hacen? ¿Lo hacen bien? ¿Cifran todo?
 - Mis datos no cifrados, ¿son fácilmente recuperables? (Sí).
 - Mis datos cifrados, ¿pueden aun así revelar información? (Pues también sí)

CAPTURAS EN DISPOSITIVOS MÓVILES

¿QUÉ PASA POR MI TELÉFONO?

- Protocolos interesantes a analizar:
 - HTTP/HTTPS: Utilizado en la mayoría de las aplicaciones. Peticiones con un destino o estructura conocidos.
 - Muy relevantes datos como el agente de usuario y peticiones en plano de aplicaciones.
 - XMPP: Aplicaciones de mensajería.
 - Aún muy utilizado con una capa de cifrado.
 - STUN: Establecimiento de llamadas VoIP.
 - Negociación de punto a punto con NAT intermedias.
 - DNS: Consulta de nombres de dominio reconocibles.
 - Casi cualquier comunicación a un servidor comenzará por una petición DNS.

ANÁLISIS CON WIRESHARK Y TSHARK

- Filtros y elementos interesantes:
 - Agentes de usuario: `http.user_agent`
 - URLs completas: `http.request.full_uri`
 - Respuestas DNS: `dns.flags == 0x8180`
 - Estadísticas por protocolo: Statistics – Protocol Hierarchy
 - Conexiones realizadas por servidor: Statistics – Endpoints
 - Podemos también inspeccionar el origen el tráfico (Importante tener instalado en Wireshark las bases de datos GeolP2)

ANÁLISIS CON WIRESHARK Y TSHARK

ANÁLISIS AUTOMATIZADO CON PYTHON Y DPKT

- Pueden programarse de forma fácil scripts en diversos lenguajes para proporcionar un análisis personalizado de una captura de red.
- Utilizaremos dpkt, una librería para Python escrita por Dug Song y otros contribuidores, para realizar inspección a nivel de paquete.
 - pip install dpkt

ANÁLISIS AUTOMATIZADO CON PYTHON Y DPKT

- Probaremos tres sencillos scripts en Python para realizar las siguientes acciones:
 - Extraer estadísticas de los diferentes protocolos de cada capa TCP/IP.
 - Extraer los agentes de usuario por orden de uso.
 - Extraer las resoluciones DNS de tipo A y CNAME.

MÉTODOS DE CAPTURA

- Existe una gran cantidad de métodos de captura de tráfico: mirroring, escucha de redes inalámbricas, ARP/DNS poisoning (Man in the Middle), network tapping...
- Un caso muy conocido es el de la escucha de redes inalámbricas mediante un punto de acceso falso. Vamos a trastear un poco.

PUNTO DE ACCESO FALSO SONDA

- Basado en Raspberry Pi 3.
- Proceso de captura:
 - Crea una red inalámbrica abierta con *hostapd*.
 - Controla conexiones/desconexiones de dispositivos con *hostapd_cli*.
 - Captura el tráfico filtrando por MAC en *tcpdump*.
 - Salida a *pcap* nombrando con la MAC, fecha y hora de la captura.
- Accesible remotamente.

AIRE – PRUEBA DE CONCEPTO

- AIRE – Automated Inspection and Recognition Engine
- Desarrollado junto a Javier Gutiérrez Navío.
- Capaz de:
 - Extraer datos relevantes de una captura de tráfico
 - Analizar estos datos e inferir resultados.
 - Mostrar los datos al usuario.
- Datos extraídos de la captura:
 - Aplicaciones utilizadas
 - Páginas visibles y temática.
 - Geolocalización de servidores accedidos.
 - Timeline de navegación y uso de aplicaciones.
- Tecnologías utilizadas:
 - Raspberry Pi 3 (visto antes).
 - Python + dpkt
 - ELK Stack (Elastic Search, Logstash, Kibana).
 - Django + Django Rest Framework

GRACIAS POR VENIR!!

