IPv6 Security

ISP Workshops

Acknowledgements

With grateful thanks to:

- Éric Vyncke <evyncke@cisco.com>
- For much of the material contained in this presentation

Before we begin...

Enabling IPv6 on any device means that:

- The device is accessible by IPv6
- Interface filters and firewall rules already present in IPv4 must be replicated for IPv6
- Router vty filters already present in IPv4 must be replicated for IPv6
- Failure to protect the device after enabling IPv6 means that it is wide open to abuse through IPv6 transport
 - Even though the IPv4 security is in place

Agenda

- Should I care about IPv6?
- □ Issues shared by IPv4 and IPv6
- Specific Issues for IPv6
- Enforcing a Security Policy in IPv6
- Secure IPv6 transport over public network
- IPv6 Security Best Practices

Should I care?

□ Is IPv6 in my IPv4 network?

Easy to check!

Look inside IPv4 NetFlow records

- Protocol 41: IPv6 over IPv4 or 6to4 tunnels
- IPv4 address: 192.88.99.1 (6to4 anycast server)
- UDP 3544, the public part of Teredo, yet another tunnel

Look into DNS requests log for 'ISATAP'

Is it real? May be! uTorrent 1.8 (released Aug 08)

🛈 Général 🖟 Trackers 🧏 Clients 🕞 Pi	èces 🛛 💽 Fichiers 🛛 🎐 Graj	
IP	Logiciel client	
	, , _ , , , , , , , , , , , , , , , , ,	Ceneral Language Language: Language: (System Default) Windows Integration Associate with .torrent files Associate with .torrent files Associate with .btsearch files Associate with magnet URIs Privacy © Check for updates automatically Update to beta versions © Send anonymous information when checking for updates Boss-Key: None When Downloading
		Append .!ut to incomplete files Pre-allocate all files Prevent standby if there are active torrents
		OK Cancel Apply

Issues shared by IPv4 and IPv6

Issues facing IPv4 that we can find in IPv6...

Issues shared by IPv4 and IPv6

Scanning methods Viruses and Worms □ Filtering Amplification attacks Layer-2 attacks Broadcasts Routing Authentication Hacking

Reconnaissance in IPv6:

Scanning Methods Are Likely to Change

Default subnets in IPv6 have 2⁶⁴ addresses

- 10 Mpps = more than 50 000 years to scan
- Public servers will still need to be DNS reachable
 - More information collected by Google...
 - Cfr SensePost BiDiBLAH
- Administrators may adopt easy-to-remember addresses (::10,::20,::F00D, ::C5C0 or simply IPv4 last octet for dual stack)
- By compromising hosts in a network, an attacker can learn new addresses to scan
- Transition techniques (see later) derive IPv6 address from IPv4 address ⇒ can scan again

Viruses and Worms in IPv6

- Viruses and IM/email worms: IPv6 brings no change
- Other worms:
 - IPv4: reliance on network scanning
 - IPv6: not so easy (see reconnaissance) ⇒ will use alternative techniques
- Worm developers will adapt to IPv6
- IPv4 best practices around worm detection and mitigation remain valid

Scanning Made Bad for CPU

- Potential router CPU attacks if aggressive scanning
 - Router will do Neighbor Discovery... And waste CPU and memory
 - Built-in rate limiter but no way of tuning it
- Using a /64 on point-to-point links ⇒ a lot of addresses to scan!
- Using infrastructure ACL to prevent this scanning
 - Easy with IPv6 because new addressing scheme can be done ⁽ⁱ⁾

DoS Example

Ping-Pong over Physical Point-to-Point

- Cisco IOS implements RFC 4443 so this is not a threat
- Otherwise use /127 on P2P link (see also RFC 3627)
- Same as in IPv4, on real P2P, if not for me send it on the other side... Could produce looping traffic

IPv6 Bogon Filtering and Anti-Spoofing

IPv6 nowadays has its bogons:

http://www.cymru.com/Bogons/ipv6.txt

Similar situation as IPv4

■ \Rightarrow Same technique = uRPF

ICMPv4 vs. ICMPv6

Significant changes from IPv4

More relied upon

ICMP Message Type	ICMPv4	ICMPv6
Connectivity Checks	Х	Х
Informational/Error Messaging	Х	Х
Fragmentation Needed Notification	Х	Х
Address Assignment		Х
Address Resolution		Х
Router Discovery		Х
Multicast Group Management		Х
Mobile IPv6 Support		Х

$\square \Rightarrow$ ICMP policy on firewalls needs to change

Generic ICMPv4

Border Firewall Policy

Equivalent ICMPv6

RFC 4890: Border Firewall Transit Policy

Action	Src	Dst	ICMPv6 Type	ICMPv6 Code	Name	
Permit	Any	А	128	0	Echo Reply	
Permit	Any	А	129	0	Echo Request	
Permit	Any	А	1	0	No Route to Dst.	
Permit	Any	А	2	0	Packet Too Big	
Permit	Any	А	3	0	Time Exceeded— TTL Exceeded	
Permit	Any	А	4	0	Parameter Problem	

Potential Additional ICMPv6

IPv6 Routing Header

- An extension header
- Processed by the listed intermediate routers
- Two types
 - Type 0: similar to IPv4 source routing (multiple intermediate routers)
 - Type 2: used for mobile IPv6 (single intermediate router)

18

Type 0 Routing Header One issue: Amplification Attack

Beside the well known firewall evasion...

What if attacker sends a packet with RH containing

 $\blacksquare A \to B \to A \to B \to A \to B \to A \to B \to A \dots$

Packet will loop multiple time on the link R1-R2
 An amplification attack!

Preventing Routing Header Attacks

Apply same policy for IPv6 as for IPv4:

- Block Routing Header type 0
- Prevent processing at the intermediate nodes
 - no ipv6 source-route
 - Windows, Linux, Mac OS: default setting
- At the edge
 - With an ACL blocking routing header specially type 0
- RFC 5095 (Dec 2007) RH0 is deprecated
 - Cisco IOS default changed in 12.4(15)T: no need to type 'no ipv6 source-route'

Threats on the Layer-2 Link

IPv4 has several threats against layer-2

- ARP spoofing
- Rogue DHCP
- **...**

What about IPv6?

- On WLAN hotspot
- On ETTx network
- On hosting service Data Center
- On ADSL/cable aggregation

ARP Spoofing is now NDP Spoofing: Threats

ARP is replaced by Neighbor Discovery Protocol

- Nothing authenticated
- Static entries overwritten by dynamic ones
- Stateless Address Autoconfiguration
 - rogue RA (malicious or not)
 - All nodes badly configured

DoS

Traffic interception (Man In the Middle Attack)

- Attack tools exist (from THC The Hacker Choice)
 - Parasit6
 - Fakerouter6

ARP Spoofing is now NDP Spoofing: Mitigation

BAD NEWS: nothing like dynamic ARP inspection for IPv6

Will require new hardware on some platforms

GOOD NEWS: Secure Neighbor Discovery

- SEND = NDP + crypto
- But not in Windows Vista, 2008, 7...
- Crypto means slower...

Other GOOD NEWS:

- Private VLAN works with IPv6
- Port security works with IPv6
- 801.x works with IPv6
- For FTTH & other broadband, DHCP-PD means no need for NDP-proxy

CPE to CPE Communication IPv4 vs. IPv6

- SP wants to see all user to user traffic
- IPv4 WAN addresses must communicate
 - Usually in the same layer 2 domain... tricks to force traffic to BNG
- IPv6 WAN addresses have no reason to communicate
 - IPv6 LAN addresses must communicate (easy: this is routed)

IPv6 and Broadcasts

There are no broadcast addresses in IPv6

- Broadcast address functionality is replaced with appropriate link local multicast addresses
 - Link Local All Nodes Multicast—FF02::1
 - Link Local All Routers Multicast—FF02::2
 - Link Local All mDNS Multicast—FF02::F

Anti-spoofing also blocks amplification attacks because a remote attacker cannot masquerade as his victim

Preventing IPv6 Routing Attacks Protocol Authentication

■ BGP, ISIS, EIGRP no change:

- An MD5 authentication of the routing update
- OSPFv3 has changed and pulled MD5 authentication from the protocol and instead is supposed to rely on transport mode IPSec
- RIPng and PIM also rely on IPSec
- IPv6 routing attack best practices
 - Use traditional authentication mechanisms on BGP and IS-IS
 - Use IPSec to secure protocols such as OSPFv3 and RIPng

OSPF & EIGRP Authentication

```
interface Ethernet0/0
ipv6 ospf 1 area 0
ipv6 ospf authentication ipsec spi 500 md5
1234567890ABCDEF1234567890ABCDEF
```

```
interface Ethernet0/0
ipv6 authentication mode eigrp 100 md5
ipv6 authentication key-chain eigrp 100 MYCHAIN
```

```
key chain MYCHAIN
  key 1
key-string 1234567890ABCDEF1234567890ABCDEF
accept-lifetime local 12:00:00 Dec 31 2006 12:00:00 Jan 1
  2008
send-lifetime local 00:00:00 Jan 1 2007 23:59:59 Dec 31
  2007
```

7

IPv6 Attacks with Strong IPv4 Similarities

Sniffing

 Without IPSec, IPv6 is no more or less likely to fall victim to a sniffing attack than IPv4

Application layer attacks

 The majority of vulnerabilities on the Internet today are at the application layer, something that IPSec will do nothing to prevent

Rogue devices

- Rogue devices will be as easy to insert into an IPv6 network as in IPv4
- Man-in-the-Middle Attacks (MITM)
 - Without strong mutual authentication, any attacks utilizing MITM will have the same likelihood in IPv6 as in IPv4

Flooding

Flooding attacks are identical between IPv4 and IPv6

By the Way: It Is Real 🟵 IPv6 Hacking/Lab Tools

- Sniffers/packet capture
 - Snort
 - TCPdump
 - Sun Solaris snoop
 - COLD
 - Wireshark
 - Analyzer
 - Windump
 - WinPcap
- DoS Tools
 - 6tunneldos
 - 4to6ddos
 - Imps6-tools

- Scanners
 - IPv6 security scanner
 - Halfscan6
 - Nmap
 - Strobe
 - Netcat
- Packet forgers
 - Scapy6
 - SendIP
 - Packit
 - Spak6
- Complete toolkit
 - www.thc.org/thc-ipv6/

Specific IPv6 issues

Problems unique to IPv6...

Specific IPv6 Issues

IPv6 header manipulation
Link Local vs Gobal Addressing
Transition Challenges
6to4, 6VPE
v4/v6 translation issues
IPv6 stack issues

IPv6 Header Manipulation

- Unlimited size of header chain (spec-wise) can make filtering difficult
- Potential DoS with poor IPv6 stack implementations
 - More boundary conditions to exploit
 - Can I overrun buffers with a lot of extension headers?

Parsing the Extension Header Chain

■ Finding the layer 4 information is not trivial in IPv6

- Skip all known extension header
- Until either known layer 4 header found \Rightarrow SUCCESS
- Or unknown extension header/layer 4 header found... \Rightarrow FAILURE

IPv6 hdr	НорВуНор	Routing	AH	ТСР	data
IPv6 hdr	НорВуНор	Routing	AH	Unknown L4	???
IPv6 hdr	НорВуНор	Unk. ExtHdr	AH	TCP	data

- By IPv6 RFC, fragmentation is done only by the end system
 - In some cases, routers act as a end system
- Reassembly done by end system like in IPv4
- Attackers can still fragment in end/intermediate system on purpose
 - a great obfuscation tool to hide attacks to IPS & firewall

Parsing the Extension Header Chain Fragmentation Matters!

Extension headers chain can be so large that it is fragmented!

- Finding the layer 4 information is not trivial in IPv6
 - Skip all known extension headers
 - Until either known layer 4 header found \Rightarrow **SUCCESS**
 - Or unknown extension header/layer 4 header found \Rightarrow **FAILURE**
 - Or end of extension headers ⇒ **FAILURE**

Link-Local vs. Global Addresses

Link-Local addresses (fe80::/16) are isolated

- Cannot reach outside of the link
- Cannot be reached from outside of the link ③
- Could be used on the infrastructure interfaces
 - Routing protocols (inc BGP) work with LLA
 - Benefit: no remote attack against your infrastructure
 Implicit infrastructure ACL
 - Note: need to provision loopback for ICMP generation
 - LLA can be configured statically (not the EUI-64 default) to avoid changing neighbor statements when changing MAC

IPv4 to IPv6 Transition Challenges

16+ methods, possibly in combination

Dual stack

- Consider security for both protocols
- Cross v4/v6 abuse
- Resiliency (shared resources)
- Tunnels
 - Bypass firewalls (protocol 41 or UDP)
 - Bypass other inspection systems (SCE etc.)
 - Render Netflow blind
 - Traffic engineering becomes tough
 - Asymmetrical flows (6to4)

Dual Stack Host Considerations

Host security on a dual-stack device

- Applications can be subject to attack on both IPv6 and IPv4
- Fate sharing: as secure as the least secure stack...
- Host security controls should block and inspect traffic from both IP versions
 - Host intrusion prevention, personal firewalls, VPN clients, etc.

Dual Stack with Enabled IPv6 by Default aka IPv6 Latent Threat

Your host:

- IPv4 is protected by your favorite personal firewall...
- IPv6 is enabled by default (Vista, Linux, Mac OS/X, ...)
- Your network:
 - Does not run IPv6
- Your assumption:
 - I'm safe
- Reality
 - You are not safe
 - Attacker sends Router Advertisements
 - Your host silently configures IPv6
 - You are now under IPv6 attack
- ⇒ Probably time to think about IPv6 in your network

6to4 Tunnels Bypass ACL

6to4 Relay Security Issues

□ Traffic injection & IPv6 spoofing

- Prevent spoofing by applying uRPF check
- Drops 6to4 packets whose addresses are built on IPv4 bogons
 - Loopback
 - **RFC 1918**

Redirection and DoS

- Block most of the ICMPv6 traffic:
 - No Neighbor Discovery
 - No link-local traffic
 - No redirect

6to4 Relay Security Issues

Traffic is asymmetric

- 6to4 client/router → 6to4 relay → IPv6 server:
 client IPv4 routing selects the relay
- IPv6 server \rightarrow 6to4 relay \rightarrow 6to4 client/router:
 - server IPv6 routing selects the relay
- Cannot insert a stateful device (firewall, ...) on any path
- Potential amplification attack (looping IPv6 packet) between ISATAP server & 6to4 relay
 - Where to route: 2002:isatap::/48 ?
 - Where to route: isatap_prefix::200:5efe:6to4?

Enterprises will Ask:

Can You Block Rogue Tunnels?

Rogue tunnels by naïve users:

- Sure, block IP protocol 41 and UDP/3544
- In Windows:

netsh interface 6to4 set state state=disabled undoonstop=disabled netsh interface isatap set state state=disabled netsh interface teredo set state type=disabled

Really rogue tunnels (covert channels)

- No easy way...
- Teredo will run over a different UDP port of course
- Network devices can be your friend (more to come)
- Deploying native IPv6 (including IPv6 firewalls and IPS) is probably a better alternative
 Or disable IDv6 on Windows
- Or disable IPv6 on Windows

6VPE Security

- 6PE (dual stack without VPN) is a simple case
- Security is identical to IPv4 MPLS-VPN, see RFC 4381
- Security depends on correct operation and implementation
 - QoS prevent flooding attack from one VPN to another one
 - PE routers must be secured: AAA, iACL, CoPP ...

6VPE Security

MPLS backbones can be more secure than "normal" IP backbones

- Core not accessible from outside
- Separate control and data planes
- PE security
 - Advantage: Only PE-CE interfaces accessible from outside
 - Makes security easier than in "normal" networks
 - IPv6 advantage: PE-CE interfaces can use link-local for routing
 - ⇒ completely unreachable from remote (better than IPv4)

IPv4 & IPv6 Co-Existence Translation Issues

- Whether NAT-PT or NAT444 or Address Family Translation
 - Shared IPv4 address among different subscribers
 - Per-IP address reputation, one bad behavior ⇒ multiple subscribers impacted
 - Sending ICMP Packet-too-big to common server ⇒ bandwidth reduction for all subscribers
 - Huge amount of log for Lawful Intercept (but there are other ways to keep track)
- This is currently under investigation at the IETF and would deserve a session on its own

IPv6 Stack Vulnerabilities

IPv6 stacks were new and could be buggy Some examples:

CVE-2009-2208	Jun 2009	FreeBSD OpenBSD NetBSD and others	Local users can disable IPv6 without privileges
CVE-2010-0006	Jan 2010	Linux	DoS for jumbo frames
CVE-2008-1153	Mar 2008	Cisco IOS	Dual-stack router IPv6 DoS
CVE-2007-4689	Nov 2007	Apple Mac OS X	Packet processing double- free memory corruption
CVE-2010-0241	Feb 2010	Microsoft	Remote code execution in Vista linked to some ICMP ₄₇ messages

IPv6 Security Policies

So how do we go about securing the network...?

IPv6 Security Policy

Access control lists

- Configuration
- Implicit Rules
- Interface and VTY filtering
- □ IPv6 NetFlow
- Enterprise Security

Cisco IOS IPv6 Extended Access Control Lists

Very much like in IPv4

- Filter traffic based on
 - Source and destination addresses
 - Next header presence
 - Layer 4 information
- Implicit deny all at the end of ACL
- Empty ACL means traffic allowed
- Reflexive and time based ACL
- Known extension headers (HbH, AH, RH, MH, destination, fragment) are scanned until:
 - Layer 4 header found
 - Unknown extension header is found

IPv6 ACL Implicit Rules RFC 4890

Implicit entries exist at the end of each IPv6 ACL to allow neighbor discovery:

permit icmp any any nd-na permit icmp any any nd-ns deny ipv6 any any

Nexus 7000 also allows RS & RA

IPv6 ACL Implicit Rules – Cont. Adding a deny-log

The IPv6 beginner's mistake is to add a deny log at the end of IPv6 ACL

! Now log all denied packets deny IPv6 any any log ! Oooops . . . I forget about these implicit lines permit icmp any any nd-na permit icmp any any nd-ns deny ipv6 any any

Solution, explicitly add the implicit ACE

! Now log all denied packets permit icmp any any nd-na permit icmp any any nd-ns deny ipv6 any any log

Example: RFC 4890 ICMP ACL

ipv6 access-list RFC4890 permit icmp any any echo-reply permit icmp any any echo-request permit icmp any any 1 3 permit icmp any any 1 4 permit icmp any any packet-too-big permit icmp any any time-exceeded permit icmp any any parameter-problem permit icmp any any mld-query permit icmp any any mld-reduction permit icmp any any mld-report permit icmp any any nd-na permit icmp any any nd-ns permit icmp any any router-solicitation

Example: Rogue RA & DHCP Port ACL

ipv6 access-list ACCESS PORT

remark Block all traffic DHCP server -> client

deny udp any eq 547 any eq 546

remark Block Router Advertisements

deny icmp any any router-advertisement

permit any any

interface gigabitethernet 1/0/1

switchport

ipv6 traffic-filter ACCESS PORT in

IPv6 ACL to Protect VTY

```
ipv6 access-list VTY
  permit ipv6 2001:db8:0:1::/64 any
```

```
line vty 0 4
ipv6 access-class VTY in
```

In IOS-XR, the command is 'access-class VTY ingress', the IPv4 and IPv6 ACL must have the same name

IPv6 Filtering

IPv6 access-lists (ACL) are used to filter traffic and restrict access to the router

- Used on router interfaces
- Used to restrict access to the router
- ACLs matching source/destination addresses, ports and various other IPv6 options
- IPv6 prefix-lists are used to filter routing protocol updates
 - Used on BGP peerings
 - Matching source and destination addresses

Cisco IOS IPv6 NetFlow

Netflow supports IPv6

- Type 9 flow records
- Available from 12.4 IOS releases
- Activated by:

Interface subcommands:

ipv6 flow ingress

ipv6 flow egress

Status:

show ipv6 flow cache

IPv6 NetFlow

gw>show ipv6 flow cache

IP packet size distribution	on (520293	627 total pack	kets):						
1-32 64 96 128 16	50 192 2	24 256 288	320 352	384 41	6 448	480			
.000 .837 .130 .031 .00	0.000.0	00.000.000	.000 .000	.000 .00	000.000	.000			
512 544 576 1024 153									
.000 .000 .000 .000 .000	0.000.0	00.000.000	.000 .000						
IP Flow Switching Cache,	_								
29 active, 4067 inactive	•								
293481382 ager polls, 0									
Active flows timeout in									
Inactive flows timeout :		nds							
IP Sub Flow Cache, 33992 b	-								
0 active, 1024 inactive,	0 added,	0 added to fl	low						
0 alloc failures, 0 for	ce free								
1 chunk, 1 chunk added									
SrcAddress	InpIf	DstAddress			OutIf	Prot	SrcPrt	DstPrt	
Packets							o o o – o		
2001:7F8:4:1::44FC:1	Local	2001:7F8:4:1:	••		Gi0/0		0x00B3		
2001:7F8:4:1::219F:1	Gi0/0	2001:7F8:4:1:			Local		0x9658		
2001:7F8:4:1::44FC:1	Local	2001:7F8:4:1:	••		Gi0/0		0x00B3		
2001:7F8:4:1::44FC:1	Local	2001:7F8:4:1:	••••		Gi0/0		0x0000		
2001:7F8:4:1::32E6:1	Gi0/0	FE80::222:55H		1B	Local		0x0000		
	Gi0/0	2001:7F8:4:1:	::44FC:1		Local		0x8525		
FE80::212:F2FF:FEF2:3C61	Gi0/0	FE80::222:55		1B	Local	0x3A	0x0000	0x8800	258
2001:7F8:4:1::1F8B:1	Gi0/0	2001:7F8:4:1:	::44FC:1		Local	0x06	0x00B3	0x4533	4

Securing IPv6 Connectivity

How do we secure our end-toend connections...?

Securing IPv6 Connectivity

Over InternetSite to Site VPNs

Secure IPv6 over IPv4/6 Public Internet

No traffic sniffing
No traffic injection
No service theft

Public Network	Site to Site	Remote Access				
IPv4	6in4/GRE Tunnels Protected by IPsec DMVPN	ISATAP Protected by RA IPsec SSL VPN Client AnyConnect				
IPv6	IPsec VTI	N/A				

Secure Site to Site IPv6 Traffic over IPv4 Public Network with GRE IPsec

Similar technique for remote access with ISATAP tunnels

62

Secure Site to Site IPv6 Traffic over IPv4 Public Network with DMVPN

□ IPv6 packets over DMVPN IPv4 tunnels

- IPv6 and/or IPv4 data packets over same GRE tunnel
- Complete set of NHRP commands
 - network-id, holdtime, authentication, map, etc.
- NHRP registers two addresses
 - Link-local for routing protocol (Automatic or Manual)
 - Global for packet forwarding (Mandatory)

IPv6 Security Best Practices

Recommendations...

Candidate Best Practices

- Train your network operators and security managers on IPv6
- Train your network operators and security managers on IPv6
- Selectively filter ICMP (RFC 4890)
- Block Type 0 Routing Header at the edge

Candidate Best Practices (2)

Copy the IPv4 Best Common Practices

- Implement RFC 2827-like filtering
- If management plane is only IPv4, block IPv6 to the core devices (else infrastructure ACL for IPv6)
- Determine what extension headers will be allowed through

the access control device

- Deny IPv6 fragments destined to an internetworking device when possible
- Use traditional authentication mechanisms on BGP and IS-IS
- Use IPsec to secure protocols such as OSPFv3 and RIPng
- Document procedures for last-hop traceback

Candidate Best Practices (3)

Mainly for Enterprise Customers

- Implement privacy extensions carefully
- Filter internal-use IPv6 addresses & ULA at the border routers
- Filter unneeded services at the firewall
- Maintain host and application security
- Use cryptographic protections where critical
- Implement ingress filtering of packets with IPv6 multicast source addresses
- Use static tunneling rather than dynamic tunneling
- Implement outbound filtering on firewall devices to allow only authorized tunneling endpoints

Conclusion

■ So, nothing really new in IPv6

Lack of operational experience may hinder security for a while required

Security enforcement is possible

Control your IPv6 traffic as you do for IPv4

Leverage IPsec to secure IPv6 when suitable

IPv6 Security

ISP Workshops