

Denial / Distributed Denial of Service Attacks (DoS / DDoS)

Information Security (CSC-407)

Fall 2024 (BSE-7A & 7B)

Availability of Service & Denial of Service

- Availability relates to a system being accessible and usable ondemand by authorized users.
- **Denial-of-service (DoS)** attack attempts to compromise the availability by **hindering** or **completely** blocking the provision of some service.
- The attack attempts to **exhaust** some critical **"resource(s)"** associated with the service.
- First known DoS/DDoS attack occurred in 1996 when Panix ISP was knocked offline for several days by a SYN flood attack.

DoS and DDoS

• **Denial-of-service** (**DoS**) **attack:** is an action that prevents or impairs the authorized use of *networks*, *systems or applications* by **exhausting resources** such as central processing units (CPU), memory, bandwidth and disk space.

OR

• Denial-of-service (DoS) attack: An attack that attempts to overwhelm a computer's ability to handle incoming communications, prohibiting legitimate users from accessing those systems.

DoS and DDoS (Cont.)

- **Distributed DoS (DDoS) attack:** A form of DoS attack in which a **coordinated** stream of requests is launched against a target from many locations simultaneously using **bots** or **zombies**.
- Bot (also referred as botnet or zombie): an abbreviation of robot, which is an automated software program that executes certain commands when it receives a specific input.

DDoS Attack Diagram

Use of Reflectors

Use of Reflectors (Cont.)

Distributed Reflection DoS (DRDoS) Attack

Not Defendable Attacks

- DDoS attacks are difficult to defend against, and currently there are **no controls** that any single organization can apply! **WHY?**
- Any system connected to the Internet and providing TCP-based network services (*such as a Web server*, *FTP server*, *mail server*, *routers*) is vulnerable to DoS/DDoS attacks.
- One can not stop a given device from launching a DDoS attack as its **ownership** might be of someone else. Billions of devices exists that can launch DDoS attacks if compromised.

Increasing DDoS Attacks

DDoS attacks are expected to increase, Why?

1. With passage of time, there is a general trend in increasing the **network bandwidth** per user. Several new technologies are on the edge of being introduced that can provide **large bandwidth** and **easy accessibility** to such services. E.g. through **5G** (Avg. 100 Mbps) and **6G** cellular technologies.

Increasing DDoS Attacks

DDoS attacks are expected to increase (Cont.):

2. The introduction of **5G** technologies has accelerated the spread of **Internet of Things (IoT)** around the world. Hence, creating a huge pool of "under protected" new recruits for **botnet** armies used to launch DDoS attacks on massive scales.

DDoS attacks are expected to increase (Cont.):

- 3. The increase of free DDoS attack tools or inexpensive DDoS-as-a-service platforms.
- DDoS-as-a-service: a service providing DDoS attacks for money, usually offered by **botnet owners** using special website in a **darknet**.
- Darknet: an "overlay network" within the Internet that can only be accessed with *specific software, configurations* or *authorization*, and often uses a *unique customized communication protocol*.

- Examples of Free DDoS tools:
 - Hping3: http://www.hping.org
 - HULK: https://siberianlaika.ru
 - High Orbit Ion Cannon (HOIC): https://sourceforge.net

- In-terms of attack volume, DDoS attacks have increased from 400 Mbps in 2002, to 100 Gbps in 2010, to 300 Gbps in 2013 and to 600 Gbps in 2015.
- The above phenomenon is mainly due to the growth in the **Internet bandwidth!**
- In-terms of attack numbers, Cisco predicts that DDoS attacks will double from the **7.9** *million* **(2018)** to **15.4** *million* **(2023)**.

Cisco's analysis of DDoS total attacks: history & predictions.

- During the *pandemic*, there was a rapid increase in **DDoS** weapons, widespread botnet activity and largest **DDoS** attacks ever recorded.
 - **1. Amazon Inc.** reports that in *February* **2020**, they defended against a **2.3 Tbps** DDoS attack.
 - 2. In *November* 2021, Microsoft mitigated a DDoS attack targeting an Azure customer with a throughput of 3.45 Tbps. This is believed to be the *largest in History* (so far).

- Massive DDoS attacks in **50 Gbps** range are powerful enough to exceed the bandwidth capacity of almost any intended target, including **core Internet Exchanges** or **critical DNS servers**.
- However, a DDoS attack of **1 Gbps** is enough to knock most organizations off the internet.

Cost of DDoS Attacks

- Given that **IT services downtime** costs companies anywhere from \$300,000 to over \$1,000,000 per hour, we can imagine the financial hit from DDoS attacks.
- DDoS attack can damage brand reputation and revenue.
- DDoS attacks are sometimes used to distract cybersecurity operations while other criminal activity, such as *data theft or network infiltration* is underway.

DDoS Attack: Mirai Malware

Mirai Malware

- Mirai is the name of a malicious software that infected IoT devices in August of 2016.
- Till date, Mirai is considered to be the most damaging DDoS attack in history that spawned from insecure IoT devices in remote areas.
- The attack came in form of **botnets** (**zombie agent**) that generated massive **DDoS** storm.
- The **botnet** devices comprised *IP cameras, DVRs, consumer routers, VOIP phones and printers*.

- In total, 600,000 IoT devices were infected as part of the botnet.
- Targets included "Krebs on Security", Dyn, Lonestar cell, Italian political sites, Minecraft servers, Russian auction sites.
- Dyn had secondary effects on other extremely large providers that used their services, such as *Sony Playstation servers*, *Amazon*, *GitHub*, *Netflix*, *PayPal*, *Reddit and Twitter*.
- Mirai source code was released on hackforums.net (a hacker blog site).

Mirai attack working mechanism:

- 1. Scan for victims: perform a rapid scan using TCP SYN packets to probe random IPv4 addresses. It specifically looked for SSH/Telnet TCP port 23 and 2323.
- 2. Brute Force Telnet: Mirai attempted to establish a functional Telnet session with a victim by sending 10 username and password pairs randomly using a dictionary attack of 62 pairs. If a login was successful, Mirai logged the host to a central C2 server.

Mirai attack working mechanism:

3. Infect: a loader program (device specific malware) was sent to potential victim from server C2. The program searches for other competing processes using port 23 and kills them (along with other malware that could already be present on the device). The loader binary was deleted and the process name was "obfuscated" to hide its presence. The malware did not reside in persistent storage and didn't survive a reboot. The bot stayed dormant until it received an attack command.

- First scan (reconnaissance attack) occurred on August 1, 2016.
- The scan took **120 minutes** before it found a host with an open port and password in the dictionary.
- After one additional minute, 834 other devices were infected.
- Within 20 hours, 64,500 devices were infected.
- Most of infected devices that turned into **botnets** were located in **Brazil (15.0%)**, **Columbia (14.0%)** and **Vietnam (12.5%)**.

- September 21, 2016, the Mirai botnet unleashed a massive DDoS attack on the *Krebs on Security* blogging site and generated 623 Gbps of traffic. *It accounted for the single worst IoT-based DDoS attack of all time*.
- Over a span of five months, 15,194 individual attack commands were issued by the C2 servers and hit 5,042 internet sites.
- Global DDoS attack map:

https://www.digitalattackmap.com/

https://www.netscout.com/ddos-attack-map

@ ALL

@ 10 MB

@ 1 GB

@ 10 GB

@ 50 GB

Types of DDoS Attacks

Types of DDoS

- Several categories of resources could be attacked in DDoS:
 - 1. Network bandwidth
 - 2. Open Connections
 - 3. System resources
 - 4. Application resources

Network Bandwidth Attack

- Network bandwidth relates to the **network's link capacity** connecting a **server** to the **Internet** through **ISP**.
- In **network bandwidth attack**, the attackers **floods** the victim's system with more traffic than it can handle.
- Majority of traffic directed at the target server is malicious which overwhelms the server, hence denying legitimate users access to the server.

Network Bandwidth Attack (Cont.)

Open Connections

- The attacker overflow a system with a *large number of* connection requests.
- Hence, consuming all available *OS resources* to prevent the system from processing legitimate user requests.
- E.g. food catering companies conducts much of its business over the phone. An attacker can disrupt services by finding ways to block the company's phone lines using DDoS by creating overwhelming amount of connections.

Open Connections (Cont.)

- Tables of open connections attacks.
- The **SYN** spoofing attack is of this type, which targets the table of **TCP** connections on the server.

System Resources Attack

- A DoS attack targeting system resources typically aims at its "network handling software" to:
 - 1. Overload the system
 - 2. Crash the system

System Resources Attack: Overload

- Rather than consuming bandwidth with large volumes of traffic, *specific types of packets are sent* that "consume" the limited resources available on the system. These include:
 - > Temporary buffers (used to hold arriving packets)
 - > Memory data structures

System Resources Attack: Crash

- Another form of system resource attack uses packets whose structure triggers a bug in the "system's network handling software", causing it to crash. This is known as a poison packet, which include:
 - Ping of Death: targets ICMP echo request packets.
 - **Teardrop**: targets packet fragmentation.
- After crashing, the system can no longer communicate over the network until this software is reloaded (*generally by rebooting*).

Ping of Death Attack

- In Ping of Death (PoD), an attacker attempts to crash the target system by sending oversized packets using a simple ping command.
- E.g. an attacker sends a packet with a size of 65,538 bytes to the target web server. This size exceeds the size limit which is 65,535 bytes.
- The reassembly process might cause the system to crash. In such attacks, the attacker need no detailed knowledge of the target machine, except its **IP address**.

Ping of Death Attack (Cont.)

Application Resources Attack

- Similar to **System Resources Attack**, the **Application Resources Attack** can:
 - 1. Overload the application: An attack on a "specific application", such as a Database server. A Web server might handle database queries. If a large and costly query is received, then a server can be overloaded, hence limiting its ability to respond to valid requests from other users.
 - 2. Crash the application: An attacker constructs a request that triggers a bug in the server program, causing it to crash.

Thank You!