


Introduction to Computer Networks

Distributed Denial-of-Service


Topic

- Distributed Denial-of-Service (DDOS)
 - An attack on network availability


Topic

- Distributed Denial-of-Service (DDOS)
 - An attack on network availability


Motivation

- The best part of IP connectivity
 - You can send to any other host
- The worst part of IP connectivity
 - Any host can send packets to you!


Motivation (2)

- Flooding a host with many packets can interfere with its IP connectivity
 - Host may become unresponsive
 - > This is a form of denial-of-service


Goal and Threat Model

- Goal is for host to keep network connectivity for desired services
 - Threat is Trudy may overwhelm host with undesired traffic


Internet Reality


- Distributed Denial-of-Service is a huge problem today!
 - Akamai Q3-12 reports DDOS against US banks peaking at 65 Gbps ...
- There are no great solutions
 - CDNs, network traffic filtering, and best practices all help

Denial-of-Service

- Denial-of-service means a system is made unavailable to intended users
 - Typically because its resources are consumed by attackers instead
- In the network context:
 - "System" means server
 - "Resources" mean <u>bandwidth</u> (network) or CPU/memory (host)

Host Denial-of-Service


- Strange packets can sap host resources!
 - "Ping of Death" malformed packet
 - "SYN flood" sends many TCP connect requests and never follows up
 - >> Few bad packets can overwhelm host


- Patches exist for these vulnerabilities
 - Read about "SYN cookies" for interest

Network Denial-of-Service

- Network DOS needs many packets
 - To saturate network links
 - Causes high congestion/loss


Helpful to have many attackers ... or <u>Distributed Denial-of-Service</u>

Distributed Denial-of-Service (DDOS)


Botnet provides many attackers in the form of compromised hosts

- Hosts send traffic flood to victim
 - Network saturates near victim


Complication: Spoofing

- Attackers can falsify their IP address
- Put fake source address on packets
 - Historically network doesn't check
- Hides location of the attackers
- Called IP address spoofing


Spoofing (2)

- Actually, it's worse than that
 - Trudy can trick Bob into really sending packets to Alice
 - To do so, Trudy spoofs Alice to Bob


Best Practice: Ingress Filtering


- Idea: Validate the IP source address of packets at ISP boundary (Duh!)
 - Ingress filtering is a best practice, but deployment has been slow


Flooding Defenses

- 1. Increase network capacity around the server; harder to cause loss
 - Use a CDN for high peak capacity
- 2. Filter out attack traffic within the network (at <u>routers</u>)
 - The earlier the filtering, the better
 - Ultimately what is needed, but ad hoc measures by ISPs today

END


© 2013 D. Wetherall

Slide material from: TANENBAUM, ANDREW S.; WETHERALL, DAVID J., COMPUTER NETWORKS, 5th Edition, © 2011. Electronically reproduced by permission of Pearson Education, Inc., Upper Saddle River, New Jersey