

Wi-Fi Hotspot Security

Jim Geovedi <jim@peovedi.com>

Information

 The printable version of this presentation is less cooler than the original version and also it's already modified.

WIRELESS ACCESS For Espresso Royale Customers

Maintained & Serviced by Dynamic Edge, Inc. www.dynedge.com

> Network Name (SSID): ERC-MAIN Obtain IP Automatically (DHCP)


How To Use Hotspot

- Getting access
- Visit hotspot with wireless device
- Associate and get network configuration
- Open web browser and get redirected to login page
- Authenticate
- ... welcome to the Internet!

Getting Access

- Buy prepaid card
- Registration with Credit card
- Use now pay later (e.g. charge in your hotel room at INCREDIBLE price)
- Send text message (SMS) and get login information
- Social engineering
- Hacking (sniffing, bruteforcing, etc.)

Hacking The Hotspot


Motivations

- If you are **bored**
- If you want to do something bad (e.g. spamming, hacking, etc.)
- If you don't have money or lazy to pay but need Internet connection

will hack for bandwidth


Critical Points

- Network configuration
- Authentication methods
- 3rd party interfaces
- Misunderstanding the trust

Network Configuration

- IP address
- Transparent SMTP
- Network segregation

Authentication Methods

- Web Hacking Kungfu
 - SQL injection
 - Cross site scripting
- Piggyjacking

3rd Party Interfaces

- Integrated with other system:
 - Payment Management System
 - ISP's billing system

Misunderstanding Trust

- Unfiltered protocol or port tunneling
 - DNS (e.g. nstx, ozyman-dns, tunnelx)
 - UDP
 - ICMP
- Demo account (e.g. free access for 30min)
- Rogue 802.11 APs

Ropue 802.11 APs


Once you're in the middle...

- Capture (sniff) and manipulate the traffic
- Hack the client
 - Automated attack tools
 - FISHNet where we can control client in a fishbowl environment

FISHNet

- Taking advantage of suspected client behavior
 - zero configuration
 - automatic update system
 - network services
- Fake services traps, exploiting clients, and create backdoor

Analysis On Some Hotspot Gateway Products

Product N

- Widely deployed at big hotels
- Vulnerabilities:
 - Can bill the Internet access to someone's room
 - Disclose the list of hotel guests to the Internet
 - Heavily depend on MAC address for identification.
 Easy to do piggyjacking

Product I

- Vulnerabilities:
 - Easy to bypass login by changing billing_method_id equal to 1 (one) — used by PMS
 - Only filter port 80... you can SSH to outside host and setup tunnel
 - Administration page is vulnerable to SQL Injection attacks

Product A

- Vulnerabilities:
 - You can do SQL injection in login page
 - You can manipulate the cookies
 - No network segregation

Defense Strategies

- Local AP awareness
- Customer education
- One-time authentication mechanism
- Do regular security assessment

- Write better code
- Don't charge for hotspot access!