

LEARN – VERIFY – PROTECT

Pure Security for VoIP > mobile > multimedia

Gaurav Saha

- Learn

- ✓ Siperia VIPER™ lab concentrates all its efforts on Vulnerability Research to *learn* about different kinds of unique threats in SIP/IMS/UMA networks and UA

- Verify

- ✓ Siperia LAVA™ tool emulate thousands of attacks to *verify* above threats.

- Protect

- ✓ Siperia IPCS™ products combines VPN, Firewall, IPS etc functionality for VoIP systems in a single device to *protect* and enable unified communications.

1. VoIP Overview
2. VoIP protocols
3. SIP Protocol Analysis
4. Weaknesses in VoIP Protocols
5. Attack Vectors
6. Conclusion
7. Demo

- What is VoIP?
 - ✓ VoIP is an IP telephony service which converts analog data signals into digital signals and carries it over internet.
- Why VoIP?
 - ✓ Cost Effective
 - ✓ Flexible and Easy implementation
 - ✓ Advance Services

- H.323
- Session Initiation Protocol (SIP)
- Skinny Client Control Protocol (SCCP)
- Media Gateway Control Protocol (MGCP)

- SIP stands for Session Initiation Protocol
 - ✓ SIP is signaling protocol
 - ✓ Plain-Text like HTTP
 - ✓ Supports encryption like HTTPS
 - ✓ Supports TLS
 - ✓ Supports encryption of VoIP Media Data

- SIP Components
 - ✓ User Agent Client (UAC)
 - ✓ User Agent Server (UAS)

How call are made between to VoIP Phones

SIP Call Flow

VoIP SIP Phone

VoIP Call Server

VoIP SIP Phone

Call Flow: How the whole session looks like.

- UAS/UAC identity disclosure
- Username/Password cracking
- Eavesdropping
- Data Mangling
- SIP call Setup, Routing and Termination

- UAS/UAC identity disclosure
 - ✓ Similar to Banner Grabbing.
 - ✓ Users Enumeration

- Username/Password cracking
 - ✓ Call/Toll Fraud
 - ✓ Spamming

- Eavesdropping
 - ✓ Spying
 - ✓ Mass Password Discovery

- Data Mangling
 - ✓ Phishing
 - ✓ Spam Over Internet Telephony
 - ✓ QoS Degradation

- SIP call Setup, Routing and Termination
 - ✓ Fake REGISTER and INVITE
 - ✓ Active Eavesdropping
 - ✓ Fake REGISTER, BYE and CANCEL

- Denial of Service Attack (DoS)
 - ✓ Flooding (INVITE, REGISTER, SUBSCRIBE, BYE ... et al)
 - ✓ Stealth DoS
 - ✓ Call Jamming
 - ✓ Distributed DoS (DDoS)

Witness your desk phone getting 0w|\|3d !!
Thank You 😊