

PERSIA: a PuzzlE-based InteReSt FloodIng Attack Countermeasure

Reza Tourani, George Torres, Satyajayant Misra

SAINT LOUIS
UNIVERSITY™
— EST. 1818 —

Infusion of smart devices at the edge and memcached systems are major contributors of recent DDoS attacks.

Infusion of smart devices at the edge and memcached systems are major contributors of recent DDoS attacks.

Protocol	Banners	Devices Identified
HTTPS	342,015	271,471 (79.4%)
FTP	318,688	144,322 (45.1%)
Telnet	472,725	103,924 (22.0%)
CWMP	505,977	35,163 (7.0%)
SSH	148,640	8,107 (5.5%)
Total	1,788,045	587,743 (31.5%)

Table 2: **Devices Identified**—We identified device type, model, and/or vendor for 31.5% of active scan banners. Protocol banners varied drastically in device identifiability, with HTTPS certificates being most descriptive, and SSH prompts being the least.

[Antonakakis, USENIX'17]

The intensity and frequency of Distributed Denial of Service (DDoS) attacks are increasing.

This screenshot shows a news article from The Guardian. At the top, there's a navigation bar with links for 'Support The Guardian', 'Search jobs', 'Sign in', 'Search', 'US edition', and categories like 'News', 'Opinion', 'Sport', 'Culture', 'Lifestyle', and 'More'. Below the header, a sub-navigation bar includes 'US Elections 2020', 'World', 'Environment', 'Soccer', 'US Politics', 'Business', 'Tech', and 'Science'. A prominent headline reads 'DDoS attack that disrupted internet was largest of its kind in history, experts say'. A sub-headline below it states 'Dyn, the victim of last week's denial of service attack, said it was orchestrated using a weapon called the Mirai botnet as the primary source of malicious attack'. A photo of a laptop screen displaying code is shown. On the left sidebar, there's a 'Hacking' section and a profile for 'Nicky Woolf in San Francisco'. The bottom of the page shows social sharing icons and a comment count of 368 and 423.

In 2016, the Dyn DDoS attack set a record at 1.2Tbps from 600,000 compromised devices.

This screenshot shows a WIRED article titled 'GitHub Survived the Biggest DDoS Attack Ever Recorded'. The headline notes that 'On Wednesday, a 1.3Tbps DDoS attack pummeled GitHub for 15-20 minutes. Here's how it stayed online.' Below the headline is a large, abstract graphic composed of many small triangles forming a complex pattern. At the bottom of the article, there's a call-to-action button that says 'Get unlimited WIRED access. Subscribe'.

In 2018, a DDoS attack with intensity of 1.3Tbps pummeled GitHub for 15-20 minutes. Akamai Prolexic for mitigation.

<https://www.wired.com/story/github-ddos-memcached/>

<https://www.theguardian.com/technology/2016/oct/26/ddos-attack-dyn-mirai-botnet>

<https://www.zdnet.com/article/aws-said-it-mitigated-a-2-3-tbps-ddos-attack-the-largest-ever/>

This screenshot shows a ZDNet article with the headline 'AWS said it mitigated a 2.3 Tbps DDoS attack, the largest ever'. The article states that 'The previous record for the largest DDoS attack ever recorded was of 1.7 Tbps, recorded in March 2018.' Below the main headline, there's a byline 'By Catalin Cimpanu for Zero Day | June 17, 2020 -- 16:03 GMT (09:03 PDT) | Topic: Security'. To the right, there's a sidebar with the heading 'MORE FROM CATALIN CIMPANU' and several smaller news items with thumbnails and titles. One thumbnail shows a hand holding a gold coin next to a US dollar bill, with the caption 'Security: Most major cyber-attacks on cloud servers aim to mine cryptocurrency'.

In 2020, AWS reported a 2.3Tbps DDoS attack using hijacked CLDAP web servers, which was mitigated by AWS Shield service.

Scrubbing service is a common DDoS mitigation technique.

Denial of Service Attacks in Named-Data Networking

Interest Flooding Attack (IFA)

Attackers overwhelm network resource using volumetric malicious traffic (non-existent content).

Pending Interest Table		
Name	Incoming Faces	Lifetime
Netflix/2020/OdGurd.avi	1,2	1 seconds
Youtube/somevideo.m33	2	5 seconds
:	:	:

Implicit Denial of Service (iDoS)

Attackers craft multicast requests, which along aggregation and loop prevention blocks content delivery to victim.

Rate limiting is the dominating IFA mitigation technique.

Mechanism	Target	Objective	Content Type	Technique
Afanasyev [1]	Router	Mitigation	Non-Existent	Rate Limiting & Per-face Fairness
Gasti [14]	Router/Provider	Mitigation	All Content	Rate Limiting & Per-face Statistics
Compagno [9]	Router	Mitigation	Non-Existent	Rate Limiting & Per-face Statistics
Dai [10]	Router	Mitigation	Non-Existent	Rate Limiting & PIT Size Monitoring
Wang [40]	Router	Mitigation	Non-Existent	Fuzzy Logic Detection & Rate Limiting
Nguyen [25]	Router	Mitigation	Non-Existent	Statistical Hypotheses Testing Theory
Wang [39]	Router	Mitigation	Non-Existent	Self Routing for Suspicious Requests
Li [20]	Provider	Prevention	Dynamic	Per Request Proof-of-Work

Rate Limiting

Negatively Impacts on users' Quality-of-Experience.

Undermines content caching and aggregation.
Contradicts NDN's content name immutability.

PERSIA is an ISP-based countermeasure that employs independent prevention and mitigation mechanisms.

Edge-centric Prevention Mechanism

Proof of Work
Token-based Communication

Dynamic in-network Mitigation Mechanism

Decoupling Interests from PIT
Bloom Filter

In prevention phase, users solve computational puzzles and generate tokens for communication.

PERSIA uses Lagrange polynomial interpolation as its plug & play PoW mechanism.

A Lagrange's polynomial of degree n ($F_n(x)$) taking on the values $f(x_0), \dots, f(x_n)$ for the points x_0, \dots, x_n is given by,

$$F_n(x) = f(x_0) \frac{(x - x_1)(x - x_2) \dots (x - x_n)}{(x_0 - x_1)(x_0 - x_2) \dots (x_0 - x_n)} + \dots + f(x_n) \frac{(x - x_0)(x - x_1) \dots (x - x_{n-1})}{(x_n - x_0)(x_n - x_1) \dots (x_n - x_{n-1})}.$$

The i^{th} fractional term (Lagrangian coefficient) in $F_n(0)$ is represented as, $\lambda_i = \prod_{0 \leq j (\neq i) \leq n} \frac{x_j}{x_j - x_i}$ resulting in $a_0 = F_n(0) = f(x_0)\lambda_0 + f(x_1)\lambda_1 + \dots + f(x_n)\lambda_n$. \square

Users include their tokens in their requests to prove the work.

Interest	
Name	Token
Netflix/2020/OldGuard.avi	T1

Users obtain puzzles from the proxy, solve the puzzles, and generate the token chains.

Edge Routers obtain the list of puzzles, their solutions, and seed from the proxy to build verification table.

	Solution	Seed	T _j	Limit	Counter
Puzzle1	562...	3737...	T ₁	1000	0
Puzzle2	841...	4544...	T ₁	1000	0
Puzzle3	544...	7873...	T ₁	1000	0

<Puzzle Solution, Secret Seed , Next Token, Token Limit, Token Counter>

Edge router validates the users' token, updates its validation table with next token, if token was valid.

	Solution	Seed	Tj	Limit	Counter
Puzzle1	5462...	3737...	T1	1000	0

Update token value and increment counter.

	Solution	Seed	Tj	Limit	Counter
Puzzle1	5462...	3737...	T2	1000	1

PERSIA's Bloom Filter-Assist mitigation strategy runs on core routers, independent of its prevention mechanism.

Each core router autonomously deploys BFA, which works irrespective of the data name.

	Loss Rate	Status
Interface 1	28%	Normal
Interface 2	12%	Normal
Interface 3	75%	Under attack

BFA detects attacks by monitoring the loss rate of interest from incoming interfaces.

BFA uses a counting bloom filter (CBF) to store suspicious Interests.

BFA strategy enables request aggregation even when a subset of faces use CBF.

Aggregation Conditions:

1. Existing PIT entry.
2. Another CBF indexes the request.

On receiving data, BFA strategy lookup the data name on CBFs of faces and the PIT for data forwarding.

Attack Model

Puzzle Complexity and Solvability.
Attacks on Proxies.

Attackers, requesting data without solving puzzles or using invalid tokens for content retrieval.

Attackers, intercepting and hijacking users' tokens to use themselves (replay attack).

Malicious users, colluding with users/attackers by sharing puzzles' solutions, tokens, and credentials.

Compromised infrastructure (malicious routers) forwarding Interests without validating the tokens.

Attack categorization for simulation purposes.

A1

Request content either without tokens or with fake tokens.

A2

The malicious users who share their puzzles' solutions and secret seeds with others.
Replay attack and Token hijacking.

A3

Compromised Routers.

Simulation Setup

	Ebone	Telstra	AT&T
Core Routers	134	295	550
Edge Routers	28 (7)	46 (12)	71 (18)
Providers	10	10	10
Proxies	5	5	5
Legitimate Users	47	98	147
Attackers	53	102	153

- Users' request rates: uniformly at random from $U[20, 30]$ Interests/sec.
- Attackers request rates: uniformly at random from $U[50, 100]$ Interests/sec.
- Attackers request unique, non-existent content.
- Duration: 2500 Seconds.
- Averaged over 5 random runs.

Puzzle solving complexity and size

In simulation, we applied a random delay from $\sim N(2.56s, 0.046s)$ to represent puzzle solving latency (for a polynomial of degree 5000) on an Intel Core-i5, 2.5GHz, 1GB RAM machine.

Compromised infrastructure drastically impacts users' experienced latency in RL but not BFA and SR+.

RL

SR+

BFA

	Ebone	Telstra	AT&T
RL	85.06	75.54	80.28
SR+	99.99	99.99	99.99
BFA	99.97	99.92	99.95

Lack of request aggregation in SR+ imposes high overhead on core routers while BFA maintains its performance.

RL

SR+

BFA

SR+ introduced the highest communication overhead followed by RL and BFA (the least overhead) across all topologies.

Ebone

Telstra

AT&T

Takeaways

PERSIA offers an edge-centric DDoS prevention mechanism and a dynamic in-network mitigation strategy that operate independently.

The main objective of PERSIA is satisfying the expected users Quality of Experience with minimal impact on network resources.

We plan to integrate PERSIA with a token-based access control mechanism towards building a secure edge-centric framework.

Questions?

Email: reza.tourani@slu.edu

Assistant Professor
Computer Science
Saint Louis University

