

BGP DDoS Mitigation

Gunter Van de Velde
Sr Technical Leader
NOSTG, Cisco Systems

May 2013

A simple DDoS mitigation mechanism explained

Bertrand Duvivier, bduvivie@cisco.com

Gunter Van de Velde, gvandeve@cisco.com

DDoS Mitigation Adoption Cycle

□ Phase III

- Dynamic application aware redirection and traffic handling

3

□ Phase II

- Malicious traffic mitigation
- Cleaning of Malicious traffic
- Dirty and clean traffic handling
- Usage of Multi-instance BGP

2

□ Phase I

- ACL
- RTBH
- PBR
- uRPF

1

DDoS Overview

Distributed denial-of-service (DDoS) attacks target network infrastructures or computer services by sending overwhelming number of service requests to the server from many sources.

Server resources are used up in serving the fake requests resulting in denial or degradation of legitimate service requests to be served

Addressing DDoS attacks

Detection – Detect incoming fake requests

Mitigation

Diversion – Send traffic to a specialized device that removes the fake packets from the traffic stream while retaining the legitimate packets

Return – Send back the clean traffic to the server

DDOS impact on Customer Business

DDOS impact on customer Business

- Enterprise customer can't defend themselves, when DDoS hit the FW... it's already too late.
- SP could protect enterprise by cleaning DDoS traffic at ingress peering point.
- New revenue for SP.
- Mandated service to propose to Financial and visible customers.

2011 DDoS trends (Nanog source)

- **Any Internet Operator Can Be a Target for DDoS**

Ideologically-motivated 'Hacktivism' and On-line vandalism DDoS attacks are the most commonly identified attack motivations
- **Size and Scope of Attacks Continue to Grow at an Alarming Pace**

High-bandwidth DDoS attacks are the 'new normal' as over 40% of respondents report attacks greater than 1 Gbps and 13% report attacks greater than 10Gbps

Increased sophistication and complexity of layer-7 DDoS attacks, multi-vector DDoS attacks becoming more common
- **First-Ever Reports of IPv6 DDoS Attacks 'in the Wild' on Production Networks**

DDoS mitigation architecture

1. Detection (no DDoS)

DDoS mitigation architecture

2. Detection (DDOS)

DDoS mitigation architecture

3. Redirect traffic to DDoS scrubber

DDoS Mitigation: Architecture Considerations

- Normal traffic flow when there is no attack
- Redirect traffic from any edge PE to any specific DDoS scrubber
 - Including the PE that is connected to the host network
- Granular (prefix level/network) diversion
 - Customers buy DDoS mitigation service for some prefixes
 - Pre-provisioned DDoS service for those prefixes (using policy such as standard community flag)
- Centralized controller that injects the *diversion* route
- VPN based Labeled return path for the clean traffic
 - To prevent routing loops
- Solution support redirection of BGP less/more specific prefixes or local originated prefixes (static route, redistributed route)
- Support for multi-homed customers
 - During attack, send clean traffic from DDOS scrubber to multiple PE's

The concept

Traffic under normal conditions

Traffic under normalized conditions

- Traffic takes shortest path
- Upstream and downstream traffic follow traditional routing
- **ALL interfaces are in the GLOBAL routing table**

Pre-provisioned DDoS instrumentation

- Traffic Scrubber
Separate clean and malicious traffic
- Security Analyser
Analyses Netflow/IPFIX statistics from the traffic flows
- Security server
Actions upon traffic analysis by communication to infrastructure routers

Phase-1: Traditional DDoS mitigation

Traffic under DDoS condition - RTBH

Traffic under DDoS condition

- Security analyser detected that the traffic flow is dirty
- Security server installs a filter upon ISP ingress router
- **All** (good and malicious) traffic is dropped at network ingress
- Operationally simple method
- Easy to remove filter if traffic normalizes
- Simple to debug and troubleshoot

Phase-2: BGP based DDoS

Traffic under DDoS condition

Traffic under DDoS condition

- Traffic is redirected to a scrubber
- Scrubber separates the clean from the malicious traffic
- Clean traffic is returned to original destination server

Goal

- **Do not drop all traffic**
- Collect traffic intelligence
- Operational simplicity
- Easy to remove redirect when traffic normalizes

How does it work?

Normal traffic condition

- All PE's peer with the RR
- All PE's exchange both Global Internet and VPN prefixes
- All PE interfaces are non-VPN
- Security analyser is performing doing analyses

Destination	Next-hop
1.1.1.1/32	2.2.2.2

How does it work?

Server is under DDoS

- Flow is detected as dirty by Security analyser
- Result: Server is under attack
- Traffic needs to be redirected to the scrubber to mitigate the attack

Destination	Next-hop
1.1.1.1/32	2.2.2.2

How does it work?

Server is under DDoS

How does it work?

Server is under DDoS

Destination

1.1.1.1/32

Next-hop

3.3.3.3

- Mitigation route to **1.1.1.1/32** is pointing to **3.3.3.3** is signalled to all PE's
- All PE's receive the mitigation route from the DDoS Mitigation RR
- Each PE will now have 2 routes to reach **1.1.1.1/32**
- Which route will the PE use?**

BGP Table

Destination

1.1.1.1/32

1.1.1.1/32

Next-hop

2.2.2.2

3.3.3.3

Routing Table

Destination

1.1.1.1/32

???????????

???

How does it work?

Server is under DDoS

Trick # 1

- **The DDoS mitigation route will ALWAYS be preferred, even if**
 - Both prefix lengths are the same
 - DDoS prefix is shorter
 - Original prefix has better administrative distance

How does it work?

Server is under DDoS

- The mitigated traffic flows towards PE3 (3.3.3.3)
- PE3 is sending the dirty flow towards the scrubber
- The scrubber will
 - Handle and remove the dirty traffic within the original flow
 - Send the cleaned traffic towards the original destination (1.1.1.1 at PE2 (2.2.2.2))

How does it work?

Server is under DDoS

Problem

- Scrubber sends traffic to PE3
- PE3 does routing lookup for 1.1.1.1 and finds that it is directly attached
- **ROUTING LOOP!!!**
- How do we fix this?
 - Often this is fixed with true routing clutches:
 - Back-to-back cables
 - L2-VPN's
 - Manual tunnels
 - Etc... (all operational hard to maintain)
 - Better to use a new isolated dynamic routing table for the clean traffic
 - Pre-provision this Clean table

How does it work?

Server is under DDoS

- The clean traffic will be injected upon PE3 on an interface member of **VPN Clean**
- PE3 will now do a routing destination lookup for 1.1.1.1 in VPN Clean
- The matching routing table entry is pointing towards PE2 at 2.2.2.2
- The clean flow, which is **now part of VPN Clean** is sent towards PE2 reachable at 2.2.2.2

How does it work?

Server is under DDoS

How does it work?

Server is under DDoS

Trick # 2

- Copy the locally BGP inserted route directly into VPN clean BGP table
- Neighbour details are inherited from the global table (i.e.)
 - Outgoing interface
 - Next-hop
- Interface pointing towards CE1 is NOT VPN aware***
- This VPN clean distributed as normal VPN
- New CLI command to do that
`import from default-vrf route-policy ddos advertise-as-vpn`

Going back to traditional traffic flow

DDoS attack has ended

- Remove the routing entry on the Mitigation DDoS RR
- No more route is remaining on the DDoS Mitigation RR
- Traffic flows normally again

Why injecting DDoS in separate BGP instance ?

- Solution support redirection of BGP less/more specific prefixes or local originated prefixes (static route, redistributed route)
- Independant Inter-Domain control plane and DDoS plane
 - No need to withdraw and re-signal Inter-Domain prefixes, keep internet route intact in control plane.
 - Easy to troubleshoot

Any Questions?

Backup Slides

Technical details

Configuration (1)

```
router bgp 99 instance ddos  
bgp router-id 3.3.3.3  
bgp read-only  
bgp install diversion  
address-family ipv4 unicast  
!
```

```
router bgp 99  
bgp router-id 2.2.2.2  
address-family ipv4 unicast  
!
```

Creation of DDoS BGP instance

Allows config of 2th IPv4 or IPv6 instance
Suppresses BGP Update Generation

Triggers BGP ddos instance to install diversion path to RIB, so that the paths are pushed down to FIB

Configuration (2)

Importing the global route's in the clean VRF

```
vrf clean
address-family ipv4 unicast
  import from default-vrf route-policy ddos advertise-as-vpn
  export route-target
 111:1
  !
!
address-family ipv6 unicast
  import from default-vrf route-policy ddos advertise-as-vpn
  export route-target
 111:1
  !
!
```

“show” commands

```
RP/0/0/CPU0:hydra-prp-A#show route

Codes: C - connected, S - static, R - RIP, B - BGP, (>) - Diversion path
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, su - IS-IS summary null, * - candidate
default
 U - per-user static route, o - ODR, L - local, G - DAGR
 A - access/subscriber, a - Application route, (!) - FRR Backup
path

Gateway of last resort is not set

O 1.0.11.0/24 [110/2] via 13.0.3.1, 00:36:19, GigabitEthernet0/2/1/5
O 1.1.1.1/32 [110/2] via 13.0.3.1, 00:36:19, GigabitEthernet0/2/1/5
L 2.2.2.2/32 is directly connected, 00:37:24, Loopback0
O 3.3.3.3/32 [110/2] via 87.0.1.2, 00:36:19, GigabitEthernet0/2/1/9
O 4.4.4.4/32 [110/3] via 13.0.3.1, 00:36:19, GigabitEthernet0/2/1/5
 [110/3] via 87.0.1.2, 00:36:19, GigabitEthernet0/2/1/9
B 5.5.5.5/32 [200/0] via 1.1.1.1, 00:34:22
 B > [200/0] via 123.0.0.2, 00:34:22
[...]
```

“show” commands (1)

```
RP/0/0/CPU0:hydra-prp-A#show route

Codes: C - connected, S - static, R - RIP, B - BGP, (>) - Diversion path
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - ISIS, L1 - IS-IS level-1, L2 - IS-IS level-2
 ia - IS-IS inter area, su - IS-IS summary null, * - candidate default
 U - per-user static route, o - ODR, L - local, G - DAGR
 A - access/subscriber, a - Application route, (!) - FRR Backup path

Gateway of last resort is not set

O  1.0.11.0/24 [110/2] via 13.0.3.1, 00:36:19, GigabitEthernet0/2/1/5
O  1.1.1.1/32 [110/2] via 13.0.3.1, 00:36:19, GigabitEthernet0/2/1/5
L  2.2.2.2/32 is directly connected, 00:37:24, Loopback0
O  3.3.3.3/32 [110/2] via 87.0.1.2, 00:36:19, GigabitEthernet0/2/1/9
O  4.4.4.4/32 [110/3] via 13.0.3.1, 00:36:19, GigabitEthernet0/2/1/5
 [110/3] via 87.0.1.2, 00:36:19, GigabitEthernet0/2/1/9
B 5.5.5.5/32 [200/0] via 1.1.1.1, 00:34:22
 B > [200/0] via 123.0.0.2, 00:34:22
[...]
```

“show” commands (2)

```
RP/0/0/CPU0:hydra-prp-A#show route 5.5.5.5/32

Routing entry for 5.5.5.5/32
  Known via "bgp 2394-ro", distance 200, metric 0, type internal
  Installed Feb 19 22:56:45.896 for 00:34:33
  Routing Descriptor Blocks
 1.1.1.1, from 1.1.1.1
 Route metric is 0
 123.0.0.2, from 101.0.0.4, Diversion Path (bgp)
 Route metric is 0
 No advertising protos.

RP/0/0/CPU0:hydra-prp-A#show cef 5.5.5.5/32 det
5.5.5.5/32, version 60652, internal 0x14000001 (ptr 0xaf6e3840) [1], 0x0 (0x0), 0x0 (0x0)
Updated Feb 19 22:56:46.723
  local adjacency 87.0.1.2
Prefix Len 32, traffic index 0, precedence n/a, priority 4
  gateway array (0xae07a310) reference count 2, flags 0x8020, source rib (5), 0 backups
 [1 type 3 flags 0xd0141 (0xae10f8c0) ext 0x420 (0xaec261e0)]
  LW-LDI[type=0, refc=0, ptr=0x0, sh-ldi=0x0]
 via 123.0.0.2, 2 dependencies, recursive [flags 0x6000]
 path-idx 0 [0xaf6e3c00 0x0]
 next hop 123.0.0.2 via 123.0.0.0/24

  Load distribution: 0 (refcount 1)

  Hash OK Interface Address
  0 Y GigabitEthernet0/2/1/9  87.0.1.2
```

“show” commands (3)

```
RP/0/0/CPU0:hydra-prp-A# show route 123.0.0.2

Routing entry for 123.0.0.0/24
  Known via "ospf 100", distance 110, metric 2, type intra area
  Installed Feb 19 22:54:48.363 for 00:39:01
  Routing Descriptor Blocks
 87.0.1.2, from 3.3.3.3, via GigabitEthernet0/2/1/9
 Route metric is 2
 No advertising protos.
RP/0/0/CPU0:hydra-prp-A#

RP/0/0/CPU0:hydra-prp-A#show route 1.1.1.1

Routing entry for 1.1.1.1/32
  Known via "ospf 100", distance 110, metric 2, type intra area
  Installed Feb 19 22:54:49.259 for 00:49:20
  Routing Descriptor Blocks
 13.0.3.1, from 1.1.1.1, via GigabitEthernet0/2/1/5
 Route metric is 2
 No advertising protos.
```

Thank You

