

(In)sécurité de la Voix sur IP [VoIP]

Nicolas FISCHBACH

Senior Manager, IP Engineering/Security - COLT Telecom
nico@securite.org - <http://www.securite.org/nico/>

version 0.01

we make business straight.forward

Introduction

- » **Voix et téléphonie IP**
- » **Convergence des réseaux**
 - > Téléphonie et informatique
 - > PoE
- » **Mobilité**
- » **Opérateur**
 - > Circuit -> Paquet (IP)
 - > Monde fermé -> Monde ouvert
- » **Vendeurs et Time to Market**
- » **Sécurité et vie privée**
 - > IPhreakers
 - > VoIP vs 3G

Architecture : les protocoles

» Signalisation

- > Localisation de l'utilisateur
- > Session
 - Etablissement
 - Negociation
 - Modification
 - Fermeture

» Transport

- > Numérisation, encodage, transport, etc.

Architecture : les protocoles

» SIP

- > IETF - 5060/5061 (TLS) - "HTTP-like, all in one"
- > Extensions propriétaires
- > Protocole qui devient une architecture
- > "End-to-end" (entre IP PBX)
 - Inter-AS MPLS VPNs
 - Confiance transitive
- > Extensions IM (SIMPLE)

» H.323

- > Famille de protocoles
- > H.235 (sécurité), Q.931+H.245 (gestion), RTP, CODECs, etc.
- > ASN.1

Architecture : les protocoles

» RTP (Real Time Protocol)

- > 5004/udp
- > RTCP
- > Pas de réservation/QoS
- > Réordonnement
- > CODECs
 - Historique: G.711 (PSTN/POTS - 64Kb/s)
 - G.729 (8Kb/s)

Architecture : le réseau

» LAN

- > Ethernet (routeurs et commutateurs)
- > xDSL/cable/WiFi
- > VLANs (données/voix+signalisation)

» WAN

- > Internet
- > VPN
 - Ligne louée
 - MPLS

Architecture : le réseau

» QoS (Qualité de service)

- > Bande Passante
- > Latence (150-400ms) et Gigue (<<150ms)
- > Perte de paquets (1-3%)

Architecture : les systèmes

» Les systèmes

- > Proxy SIP
- > Call Manager/IP PBX
 - Gestion des utilisateurs et reporting (HTTP, etc)
 - Off-path en IP
- > H.323: GK (GateKeeper)
- > Serveurs d'authentification (Radius)
- > Serveurs de facturation (CDR/billing)
- > Serveurs DNS

Architecture : les systèmes

» Voice Gateway (IP-PSTN)

- > Ensemble d'éléments (Gateway Control Protocols)
- > Signalisation: interface SS7
 - Media Gateway Controller
 - . Contrôle la MG (Megaco/H.248)
 - . Interface SIP
 - Signaling Gateway
 - . Interface entre le MGC et SS7
 - . MxUA, SCTP - ISUP, Q.931
- > Transport
 - Media Gateway: conversion audio

Architecture : le pare-feu/VPNc

» Le pare-feu

- > Filtrage "non-stateful"
- > Filtrage "stateful"
- > Filtrage applicatif (ALG)
- > NAT / "firewall piercing"
 - (H.323 : 2xTCP, 4xUDP dynamique - 1719,1720)
 - (SIP : 5060/udp)

» VPN chiffré

- > SSL/TLS
- > IPsec
- > Sur quel segment (LAN-LAN, téléphone-téléphone, etc) ?

» Impact sur la QoS

» Apports d'IPv6 ?

Architecture : les téléphones

» Les téléphones IP

- > Softphone et Hardphone
- > "Grille pain"
 - mise à jour
 - intelligence
- > Intelligence sort du réseau pour se greffer sur l'élément terminal
- > Flux téléphone -> autres éléments
 - SIP
 - RTP
 - (T)FTP
 - CRL
 - etc.

Architecture : exemple

Les réseaux "classiques"

- » POTS/PSTN [TDM]
- » "Sans Fil"/DECT
- » GSM
- » Satellite
- » Signalisation (SS7)

Attaques

» IPhreakers

- > Connaissance du monde IP
- > Faiblesses "connues"
- > Evolution 2600Hz -> voicemail/int'l GWs -> IP telephony
- > Interne ou Externe ?
- > Cible: particulier, entreprise, gouvernement, etc ?

» Implémentation des protocoles

- > PROTOS

» Facteur humain

Attaques : déni de service

» Les dénis de service

- > Réseau
- > Protocole (SIP INVITE)
- > Systèmes / Applications
- > Téléphone

» Non-disponibilité (BC/DR)

- > Dépendance: électricité
- > Quelles alternatives (Continuité de Service/Reprise sur Incident) ?
- > E911 (lois et localisation)
- > GSM
- > PSTN-vers-GSM

Attaques : fraude

- » **Modification du Call-ID**

- » **Récupération des droits**
 - > Faux serveur d'authentification

- » **Effets**
 - > Accès boîte vocale
 - > Numéros spéciaux
 - > Ingénierie sociale
 - > Rejeu

Attaques : interception

» Interception

- > Conversation
- > "Qui téléphone avec qui"
 - Ecoute réseau
 - Serveurs (SIP, CDR, etc)

» LAN

- > Accès physique au réseau
- > Attaques ARP
- > Insertion d'éléments (pas d'authentification)
- > Différents éléments à différents niveaux (MAC, utilisateur, localisation physique, etc)

Attaques : interception

» Où intercepter ?

- > Localisation de l'utilisateur
- > Réseaux traversés

» Interception légale (Lawful Intercept)

- > CALEA
- > Standard ETSI
- > Architecture et risques

Attaques : systèmes

» Les systèmes

- > Plate-forme non sécurisée
- > Vers, exploit, chevaux de Troie

Attaques : téléphone

» Téléphones (S)IP

- > Séquence de démarrage
 - DHCP, TFTP, etc.
- > Accès physique
 - Menus "cachés"
- > Pile TCP/IP
- > Firmware/configuration
- > Cheval de Troie/rootkit

Défense

- » **Signalisation: SIP**
 - > Secure SIP vs SS7 (sécurité physique)
- » **Transport: Secure RTP (avec MIKEY)**
- » **Réseau: QoS [LLQ] (et rate-limit)**
- » **Pare-feu: applicatif**
- » **Téléphone: images signées**
- » **Identification: TLS**
 - > Clients par le serveur
 - > Serveurs par le client
- » **3P: projet, processus et politique [de sécurité]**

Conclusion

» Conclusion

» A lire également

- > Backbone and Infrastructure Security
 - <http://www.securite.org/presentations/secip/>
- > (Distributed) Denial of Service
 - <http://www.securite.org/presentations/ddos/>

» Q&R

