

Denial of Service Attacks

Understanding Denial of Services

Cost of DOS/DDoS Attacks

- Victims of (D)DoS attacks
 - Service-providers (in terms of time, money, resources, good will)
 - Legitimate users (deprived of availability of service)
- Hard to quantify
 - Incomplete data Companies reluctant to admit they have been victimized
 - Lost business
 - Lost productivity

Cisco's analysis of DDoS total attack history

Largest Known DDoS Attacks

Why? Who?

Several motives

- Earlier attacks were proofs of concepts
- Political issues
- Competition
- Hired

Levels of attackers

- Highly proficient attackers who are rarely identified or caught
- Script-kiddies

DoS Attacks Fast Facts

- Large-Scale DDoS Attack
 - CNN, Yahoo, E*Trade, eBay, Amazon.com, Buy.com
- Microsoft's name sever infrastructure was disabled
- DDoS attack Root DNS
- DDoS for hire and Extortion
- DDoS against Estonia
- DDoS against Georgia during military conflict with Russia
- Ddos on Twitter and Facebook
- Ddos on VISA and Master Card

DoS Attacks

- In the past series of massive DoS attacks
 - Yahoo, Amazon, eBay, CNN, E*Trade, ZDNet, Datek and Buy.com all hit
- Attacks allegedly perpetrated by teenagers
- Used compromised systems at UCSB
- Yahoo : 3 hours down with \$500,000 lost revenue
- Amazon: 10 hours down with \$600,000 lost revenue

NetworkWorldFusion

EBay, Amazon, Buy.com hit by attacks

By Martyn Williams IDG News Service, 02/09/00

A day after the U.S. Web sites of Yahoo were targeted with a denial of service attack, Amazon.com, eBay and Buy.com experienced similar attacks.

DNS DoS Attacks

- ICMP floods 150 Kbps (primitive attack)
- Took down 7 root servers (two hours)

DDoS on Twitter

- Hours-long service outage
 - 44 million users affected
- At the same time Facebook, LiveJournal, and YouTube were under attacked
 - some users experienced an outage

DDoS on Mastercard and Visa

- December 2010
- Targets: MasterCard, Visa, Amazon, Paypal, Swiss Postal Finance, and more

Operation: Payback

- Attack launched by a group of vigilantes called Anonymous (~5000 people)
 - DDoS tool is called LOIC or "Low Orbit Ion Cannon"
 - Bots recruited through social engineering
 - Directed to download DDoS software and take instructions from a master
 - Motivation: Payback, due to cut support of WikiLeaks after their founder was arrested on unrelated charges

How can a service be denied?

- Using up resources is the most common approach
- Several ways...
 - Crash the machine
 - Put it into an infinite loop
 - Crash routers on the path to the machine
 - Use up a machine resource
 - Use up a network resource
 - Deny another service needed for this one (e.g. DNS)

DDoS Attack

 The idea behind this attack is focusing Internet connection bandwidth of many machines upon one or a few machines. This way it is possible to use a large array of smaller (or "weaker") widely distributed computers to create the big flood effect.

What is Denial of Service?

- Denial of Service (DoS)
 - Attack to disrupt the authorized use of networks, systems, or applications
- Distributed Denial of Service (DDoS)
 - Employ multiple compromised computers to perform a coordinated and widely distributed DoS attack

DoS Single Source

DDoS

DDoS Botnets

- Botnet: Collection of compromised computers that are controlled for the purposes of carrying out DDoS attacks or other activities
- Can be large in number
- Systems join a botnet when they become infected by certain types of malware
 - Like a virus, but instead of harming the system, it wants to take it over and control it
 - Through email attachments, website links, or IM links
 - Through unpatched operating system vulnerabilities

Botnets Modus Operandi

DDoS Attack Classification

Attack classification

- 1. Bandwidth/Throughput Attacks
- 2. Protocol Attacks
- 3. Software Vulnerability Attacks

DOS attack list

- Flood attack
 - TCP SYN flood
 - UDP flood
 - ICMP (PING) flood
 - Amplification (Smurf, Fraggle since 1998)

Flooding attack

- Commonly used DDoS attack
- Sending a vast number of messages whose processing consumes some key resource at the target
- The strength lies in the volume, rather than the content
- Implications :
 - The traffic look legitimate
 - Large traffic flow large enough to consume victim's resources
 - High packet rate sending

Vulnerability DoS attack

- Vulnerability: a bug in implementation or a bug in a default configuration of a service
- Malicious messages (exploits): unexpected input that utilize the vulnerability are sent
- Consequences :
 - The system slows down or crashes or freezes or reboots
 - Target application goes into infinite loop
 - Consumes a vast amount of memory

TCP SYN flood

examples

Syn flood

- TCP three-way handshake:
 - The client requests a connection by sending a SYN (synchronize) message to the server.
 - The server acknowledges this request by sending SYN-ACK back to the client, which,
 - Responds with an ACK, and the connection is established.

• How it work.....???

- 1. attacker sends SYN packet to victim forging non-existent IP address
- 2. victim replies with Syn/Ack but neither receives Ack nor RST from non-existent IP address
- 3. victim keeps potential connection in a queue in Syn_Recv state, but the queue is small and takes some time to timeout and flush the queue, e.g 75 seconds
- 4. If a few SYN packets are sent by the attacker every 10 seconds, the victim will never clear the queue and stops to respond.

UDP Flood Attacks

- UDP protocol is a connectionless unreliable protocol which doesn't require session negotiation between client and server application.
 UDP provides easy to use interface for producing large quantity of packets.
- A common attack which exploits UDP simply floods the network with UDP packets destined to a victim's host. Due to the relative simplicity of this protocol an attacker can produce large bandwidth capacity with relatively small effort.

Ping Flood Attack

• An attempt by an attacker on a high bandwidth connection to saturate a network with ICMP echo request packets in order to slow or stop legitimate traffic going through the network.

Ping of Death: Oversized packets

- Ping of Death is an attempt by an attacker to crash, reboot or freeze a system by sending an illegal ICMP (over IP) packet to the host under attack.
- The TCP/IP specification allows for a maximum packet size of up to 65536 octets. In some TCP stack implementation encountering packets of greater size may cause the victim's host to crash.
- Most implementations of the ICMP protocol use packet header size of 8 octets but allow the user to specify larger packet header sizes.
- In the attack, the ICMP packet is sent in the form of a fragmented message which, when reassembled is larger than the maximum legal IP packet size

Smurf attack

- Amplification attack
 - Sends ICMP ECHO to network
 - Amplified network flood
 - widespread pings with faked return address (broadcast address)
 - Network sends response to victim system

The "smurf" attack's cousin is called "fraggle", which uses
 UDP echo packets in the
 same fashion

DoS: Smurf

DoS: Fraggle

Well known exploit Echo/Chargen

LAND

The attack involves sending a spoofed TCP SYN
packet (connection initiation) with the target host's IP
address as both source and destination.

DNS name server Attack

- The most common method seen involves an intruder sending a large number of UDP-based DNS requests to a Nameserver using a spoofed source IP address. Any Nameserver response is sent back to the spoofed IP address as the destination.
- In this scenario, the spoofed IP address represents the victim of the denial of service attack. The Nameserver is an intermediate party in the attack.
- The true source of the attack is difficult for an intermediate or a victim site to determine due to the use of spoofed source addresses.

Implications For the Future

- More complex attacks
- Recently seen trends:
 - Larger networks of attack machines
 - Rolling attacks from large number of machines
 - Attacks at higher semantic levels
 - Attacks on different types of network entities
 - Attacks on DDoS defense mechanisms
- Need flexible defenses that evolve with attacks

DDoS Defense

Are we safe from DDoS?

- My machine are well secured
 - It does not matter. The problem is not your machine but everyone else
- I have a Firewall
 - It does not matter. We slip with legitimate traffic or we bomb your firewall
- I use VPN
 - It does not matter. We can fill your VPN pipe
- My system is very high provision
 - It does not matter. We can get bigger resource than you have

Why DoS Defense is difficult

- Conceptual difficulties
 - Mostly random source packet
 - Moving filtering upstream requires communication

Practical difficulties

- Routers don't have many spare cycles for analysis/filtering
- Networks must remain stable—bias against infrastructure change
- Attack tracking can cross administrative boundaries
- End-users/victims often see attack differently (more urgently) than network operators
- Nonetheless, need to:
 - Maximize filtering of bad traffic
 - Minimize "collateral damage"

Defenses against DoS attacks

- DoS attacks cannot be prevented entirely
- Impractical to prevent without compromising network performance
- Three lines of defense against (D)DoS attacks
 - Attack prevention and preemption
 - Attack detection and filtering
 - Attack source traceback and identification
 - Role of ISP

Attack prevention

- Limit ability of systems to send spoofed packets
 - Filtering done as close to source as possible by routers/gateways
 - Reverse-path filtering ensure that the path back to claimed source is same as the current packet's path
 - Ex: On Cisco router "ip verify unicast reverse-path" command
- Block IP broadcasts

Responding to attacks

- Need good incident response plan
 - With contacts for ISP
- Ideally have network monitors and IDS
 - To detect and notify abnormal traffic patterns

Responding to attacks cont'd

- Identify the type of attack
 - Capture and analyze packets
 - Design filters to block attack traffic upstream
 - Identify and correct system application bugs
- Have ISP trace packet flow back to source
 - May be difficult and time consuming
 - Necessary if legal action desired
- Implement contingency plan
- Update incident response plan

DDoS Attack Trends

- Attackers follow defense approaches, adjust their code to bypass defenses
- Use of subnet spoofing defeats ingress filtering
- Use of encryption and decoy packets, IRC or P2P obscures master-slave communication
- Encryption of attack packets defeats traffic analysis and signature detection
- Pulsing attacks defeat slow defenses and traceback
- Flash-crowd attacks generate application traffic