

KAMAILIO & VOIP WILD WORLD

Daniel-Constantin Mierla
Co-Founder Kamailio Project
@miconda
kamailio.org

asipto.com

kamailio
voip wild world

- SIP signalling routing
 - fast
 - reliable
 - flexible
- In other words
 - not initiating calls
 - not answering calls
 - no audio-video processing

Sep 2001 2002 Jun 2005 Jul 2008 Aug 2008 Nov 2008 Oct 2009 Jan 2010 Sep 2011 Jun 2012 Mar 2013 Dec 2013

Continuous development since 2001!
a very large set of feature

kamilio
voip wild world

Highlights 2014

<http://www.kamailio.org/wiki/features/new-in-4.1.x>

<http://www.kamailio.org/wiki/features/new-in-4.2.x>

Highlights 2015

<http://www.kamailio.org/wiki/features/new-in-4.3.x>
<http://www.kamailio.org/wiki/features/new-in-devel>

kamailio
voip wild world

VoIP Security

kamailio
voip wild world

Very important to

❖ *protect your customers*

❖ *protect your business*

Attackers try to

- ❖ *penetrate customer premises equipment*
- ❖ *penetrate core platform*

The Goal

kamailio
voip wild world

Protecting everything as much as possible
in the core network

kamailio
voip wild world

Expect new type of attacks every day

- ❖ *no universal solution*
- ❖ *security is a 24/7 duty*
- ❖ *very important*
 - ❖ *ability to adjust rules as needed*
 - ❖ *agile monitoring and alerting mechanisms*
 - ❖ *have access to a flexible toolset to enable new security policies*

Always good to consider

- ❖ *monitor, detect and block high traffic volume from same source address*
- ❖ *monitor and detect too many failed authentications in a row*
- ❖ *allow traffic only from your customers regions*
- ❖ *alert, block or two factor authentication for calls to expensive destinations*
- ❖ *alert and limit on number of active calls*
- ❖ *alert and limit on the duration for active calls*
- ❖ *alert and limit on the cost of overall calls*
- ❖ *check and allow only strong passwords*
- ❖ *enable TLS*

Extra little bits

- ❖ *allow calls only from registered users*
- ❖ *INVITE with To tag must match an existing dialog*
- ❖ *limit number of allowed registrations*
- ❖ *restrict allowed User-Agent header*
- ❖ *restrict capabilities when subscriber not in home country*
- ❖ *rules based on time frames*

Some Examples

kamailio
voip wild world

Block calls to destinations by prefix or regexp

- ❖ *useful kamailio modules: mtree, userblacklist or dialplan*

kamailio
voip wild world

Blocking with mtree

```
loadmodule "mtree.so"

# ----- mtree params -----
modparam("mtree", "db_url", DBURL)
modparam("mtree", "char_list", "+0123456789")
modparam("mtree", "mtree", "name=pblock;dbtable=pblock")
modparam("mtree", "pv_value", "$var(mtval)")

request_route {
...
 $var(dstnr) = $rU;

 # match if blocked prefix
 if(mt_match("pblock", "$var(dstnr)", "0")) {
 send_reply("403", "Destination blocked");
 exit;
 }
...
}
```

```
CREATE TABLE `pblock` (
  `id` int(10) unsigned NOT NULL AUTO_INCREMENT,
  `tprefix` varchar(32) NOT NULL DEFAULT "",
  `tvalue` varchar(128) NOT NULL DEFAULT "",
  PRIMARY KEY (`id`),
  UNIQUE KEY `tprefix_idx` (`tprefix`)
);
```

```
mysql> select * from pblock;
```

id	tprefix	tvalue
1	+44	1
2	+49	1

Block traffic based on source address

- ❖ *useful kamailio modules: geoip, geoip2, permissions, sqlops*

kamailio
voip wild world

Blocking countries with GeoIP


```
loadmodule "geoip.so"

# ----- geoip params -----
modparam("geoip", "path", "/usr/local/share/GeoLiteCity.dat")

request_route {
...
 if(geoip_match("$si", "src")) {
 xlog("SIP message from: $gip(src=>cc)\n");
 if($gip(src=>cc) =~ "DE|UK") {
 send_reply("403", "Originating country not allowed");
 exit;
 }
 } else {
 send_reply("403", "Unknown originating country not allowed");
 exit;
 }
...
}
```


Block addresses due to high traffic rate

Block addresses due to high traffic

- ❖ *pike or pipelimit and htable modules — htable can be replaced by fail2ban*

```
#!/ifdef WITH_ANTIFLOOD
loadmodule "htable.so"
loadmodule "pike.so"
#!/endif
```

```
#!/ifdef WITH_ANTIFLOOD
# ----- pike params -----
modparam("pike", "sampling_time_unit", 2)
modparam("pike", "reqs_density_per_unit", 16)
modparam("pike", "remove_latency", 4)
```

```
# ----- htable params -----
# ip ban htable with autoexpire after 5 minutes
modparam("htable", "htable", "ipban=>size=8;autoexpire=300;")
#!/endif
```

```
# Per SIP request initial checks
route[REQINIT] {
#!/ifdef WITH_ANTIFLOOD
# flood dection from same IP and traffic ban for a while
# be sure you exclude checking trusted peers, such as pstn gateways
# - local host excluded (e.g, loop to self)
if(src_ip!=myself) {
 if($sht(ipban=>$si)!=null) {
 # ip is already blocked
 xdbg("request from blocked IP - $rm from $fu (IP:$si:$sp)\n");
 exit;
 }
 if (!pike_check_req()) {
 xlog("pike blocking $rm from $fu (IP:$si:$sp)\n");
 $sht(ipban=>$si) = 1;
 exit;
 }
}
if($ua =~ "friendly-scanner") {
 sl_send_reply("200", "OK");
 exit;
}
}
#!/endif
```

...

Block addresses due to high traffic

❖ *using pipelimit*

```
loadmodule "pipelimit.so"

# ----- pipelimit params -----
modparam("pipelimit", "timer_interval", 1)
modparam("pipelimit", "reply_code", 505)
modparam("pipelimit", "reply_reason", "CPS limit exceeded")
modparam("pipelimit", "db_url", DBURL)
modparam("pipelimit", "rlp_table_name", "traffic_limits")

request_route {
...
 $var(pipe) = "all-traffic";
 if (!pl_check("$var(pipe)")) {
 pl_drop();
 exit;
 }
...
}
```


Block too many failed authentications

```
route[AUTH] {
 if( $sht(userban=>$au::auth_count) >= 10 ) {
 $var(exp) = $Ts - 900;
 if($sht(userban=>$au::last_auth) > $var(exp)) {
 xlog("L_DBG", "auth - id[$mi] m[$rm] r[0] [$fu -> $ru ($tu)]: User blocked - IP: $si\n");
 sl_send_reply("403", "Try later");
 exit;
 } else {
 $sht(userban=>$au::auth_count) = 0;
 }
 }
 if(!(is_present_hf("Authorization") || is_present_hf("Proxy-Authorization"))) {
 auth_challenge("$fd", "0");
 exit;
 }
 # authenticate requests
 if (!auth_check("$fd", "subscriber", "1")) {
 $var(auth_count) = $shtinc(userban=>$au::auth_count);
 if( $var(auth_count) >= 10 )
 xlog("many failed auth in a row - [$rm] from <$fu> src ip: $si\n");
 $sht(userban=>$au::last_auth) = $Ts;
 auth_challenge("$fd", "0");
 exit;
 }
 $sht(userban=>$au::auth_count) = $null;
 # user authenticated - remove auth header
 if(!is_method("REGISTER|PUBLISH"))
 consume_credentials();
 xlog("L_INFO", "id[$mi] m[$rm] r[0] [$fu -> $ru ($tu)]: User $fu Authenticated Correctly\n");
 return;
}
```

Rules:

- allow 10 failed authentications
- block user for 15 minutes
- reset when authentication is ok
- could be combined with IP ban

Restrict number of active calls

❖ *dialog, htable or sqlops modules*

```
$xavp(caller=>active_calls) = 1;
```

```
# active calls/dialog management
# execute route(DIALOG) inside route(RELAY) before t_relay()
route[DIALOG] {
 if (is_method("CANCEL")
 || (has_totag() && is_method("INVITE|BYE|ACK"))) {
 dlg_manage();
 return;
 }
 if (is_method("INVITE") && !has_totag() && !isflagset(FLT_ACALLS)) {
 if( $xavp(caller[0]=>active_calls) != $null
 && $xavp(caller[0]=>active_calls) > 0 ) {
 if(!get_profile_size("caller", "$fU@$fd", "$var(acsiz)") {
 send_reply("500", "No more active calls");
 exit;
 }
 if($var(acsiz)>=$xavp(caller[0]=>active_calls)) {
 send_reply("403", "No more active calls");
 exit;
 }
 set_dlg_profile("caller", "$fU@$fd");
 }
 setflag(FLT_ACALLS);
 dlg_manage();
 }
}
```

Do It Yourself

- ❖ *track active calls and history, then rise alarms based on various rules*
- ❖ *it's all about caching data for a while and searching*

- ❖ *four important events*
 - ❖ *a new call: initial INVITE*
 - ❖ *call is not answered: 300 or higher response code to initial INVITE (covers CANCEL)*
 - ❖ *call is answered: 200 ok to initial INVITE*
 - ❖ *call is terminated: BYE*

DIY: Kamailio, Lua and MongoDB

- ❖ *track active calls and history, then rise alarms based on various rules*
- ❖ *it's all about caching data for a while and searching*
 - ❖ *initial request of dialog (new call)*
 - ❖ *check if active calls limit is reached, if yes, alert/reject*
 - ❖ *check if limit per day is reached, if yes, alert/reject*
 - ❖ *requests within dialog*
 - ❖ *remove from active calls*
- ❖ *Lua: flexible language and fast embedded interpreter in Kamailio*
- ❖ *MongoDB: fast storage, replication, easy access from many Kamailio instances as well as from web portal due to JSON documents*
- ❖ *maybe I will get the time for it, watch the news ...*

Resources

www.kamailio.org

- ❖ *<http://www.kamailio.org/wiki/tutorials/security/kamailio-security>*
- ❖ *<http://kb.asipto.com/kamailio:usage:k31-sip-scanning-attack>*
- ❖ *SIP Security Book:*
 - ❖ *<http://eu.wiley.com/WileyCDA/WileyTitle/productCd-0470516364.html>*
- ❖ *<http://kb.asipto.com>*
- ❖ *<http://www.kamailio.org/wiki/>*

<http://www.asipto.com/sw/kamailio-admin-book/>

kamailio
voip wild world

KAMAILIO WORLD
CONFERENCE & EXHIBITION
BERLIN, GERMANY, MAY 27-29, 2015

<http://www.kamailioworld.com>

YouTube Kamailio World Channel

<https://www.youtube.com/channel/UCElq4JNTPd7bs2vbfAAYVJA>

Thank you!
Questions?
@miconda

Kamailio World 2016 - Planning a Special Edition

Kamailio Project

15 YEARS OF DEVELOPMENT

2001-2016

from SER to Kamailio

www.kamailioworld.com