GTER15 – Exemplos de Aplicações do GNU/Linux Netfilter Iptables

Back to Home

Home

Apresentação

- :: Objetivos Estratégia
- :: Dados do Autor

Visão Geral

- :: Scripts com o Iptables
- :: Malformed Packets

ARP Poisoning

- :: ARP Poisoning default gateway
- :: ARP Poisoning Iptables

Denial of Service

- :: TCP SYN FLOOD: características
- :: Syn Flood: Resultados
- :: Syn Flood: reações mais comuns
- :: Syn Flood: reação viável atualmente
- :: Syn Flood Netfilter
- :: Denial of Service (DoS): outros tipos

© 2003 by Antonio Batista <antonio@CintraBatista.net>

Onde buscar este documento na Internet

http://www.CintraBatista.net/docs/sent/gter/

(a partir de 2ª feira, 14/04/2003)

Palestra apresentada na Reunião do <u>GTS</u>, ocorrida em conjunto com a 15^a Reunião do <u>GTER</u>.

DATA: Quarta-feira, 09/abril/2003, às 11:00

LOCAL:

Centro de Convenções Frei Caneca Rua Frei Caneca, 569, 4° andar São Paulo - SP

Área de conteúdo atualizada em Wednesday, 2003–April-09 03:52:37 GMT-3 (São Paulo, Brazil, South America)

Objetivos Estratégia ▼ ▶ **Back to Home Home Objetivos** Apresentação :: Objetivos Estratégia • Disponibilizar conteúdo para servir de referências :: Dados do Autor futuras Visão Geral :: Scripts com o **Iptables** • Apresentar soluções criativas com o uso de Netfilter :: Malformed Packets **Iptables ARP Poisoning** :: ARP Poisoning • Explicar o possível dentro da limitação de tempo: 50 default gateway :: ARP Poisoning minutos **Iptables Denial of Service** Estratégia :: TCP SYN FLOOD: características Devido à limitação de tempo, optou-se por enriquecer/diversificar o conteúdo, :: Syn Flood: consequentemente sacrificando-se as explicações mais detalhadas, embora **Resultados** procurando limitar um pouco o conteúdo para não haver um desequilíbrio :: Syn Flood: reacões exagerado. mais comuns :: Syn Flood: reação viável atualmente :: Syn Flood Netfilter :: Denial of Service (DoS): outros tipos

Área de conteúdo atualizada em Wednesday, 2003–April–09 04:37:39 GMT–3 (São Paulo, Brazil, South America)

Dados do Autor		
	Back to Home	
Home Apresentação :: Objetivos Estratégia :: Dados do Autor Visão Geral :: Scripts com o Iptables :: Malformed Packets ARP Poisoning :: ARP Poisoning default gateway :: ARP Poisoning Iptables Denial of Service :: TCP SYN FLOOD: características :: Syn Flood: Resultados :: Syn Flood: reações mais comuns :: Syn Flood: reação viável atualmente :: Syn Flood Netfilter :: Denial of Service (DoS): outros tipos	Antonio Augusto de Cintra Batista <antonio@cintrabatista.net> Engenheiro Eletrônico Security Officer – Diveo Proprietário – IPtrip – Fabricação de Roteadores de Borda (BGP, OSPF) Fundador em 1987 – Sodalys – Fabricação desde 1991 de aparelhos para o tratamento da hiperhidrose (excesso de suor).</antonio@cintrabatista.net>	

Área de conteúdo atualizada em Wednesday, 2003-April-09 07:12:05 GMT-3 (São Paulo, Brazil, South America)

Dados do Autor 3

Scripts com lptables

Back to Home

Home

Apresentação

:: Objetivos Estratégia

:: Dados do

<u>Autor</u>

Visão Geral

:: Scripts com o Iptables

:: Malformed

Packets

ARP Poisoning

::<u>ARP</u>

Poisoning default

gateway :: ARP

Poisoning

Iptables

Denial of Service

:: TCP SYN FLOOD:

características
:: Syn Flood:

Resultados

:: Svn Flood:

reações mais

comuns

:: Syn Flood:

reação viável atualmente

:: Syn Flood

Netfilter

:: Denial of

Service (DoS):

outros tipos

Exemplo de um script com recursos diversos

```
#!/bin/bash
# (C) by Antonio Batista
# Licensed as a free software under GNU GPL version 2
# Iptables programs directory
PRGDIR="/usr/local/iptables/bin"
# Iptables data directory
DATDIR="/usr/local/iptables/data"
# Load appropriate modules.
# modprobe ip_tables
# modprobe ip_conntrack
# modprobe ip_conntrack_ftp
# to protect against arp poisoning
GW="10.1.1.1"
MAC="00:02:4B:CB:11:00"
/usr/sbin/arp -s $GW $MAC 2>/dev/null
# These lines are here in case rules are already in place and the script
# is ever rerun on the fly.
# We want to remove all rules and pre-exisiting user defined chains and
# zero the counters before we implement new rules.
iptables -F
iptables -X
iptables -Z
iptables -P INPUT ACCEPT
iptables -P FORWARD ACCEPT
iptables -P OUTPUT ACCEPT
## -----
# RULES
# A custom chain to log and drop.
\ensuremath{\mathtt{\#}} We must remember that the LOG target is a
# "non-terminating target", i.e., a match on this rule does
# not stop the rules traversal, and the next target (DROP)
# results evaluated as well.
iptables -N dropcounter
iptables -A dropcounter -j RETURN
iptables -N logdrop
iptables -A logdrop -m limit --limit 10/s --limit-burst 4 -j LOG \
  --log-prefix "[SYN FLOOD] "
iptables -A logdrop -j dropcounter
```

Scripts com lptables

iptables -A logdrop -j DROP

```
iptables -N logmalform
iptables -A logmalform -m limit --limit 10/s --limit-burst 4 -j LOG \
 --log-prefix "[MALFORMED] "
iptables -A logmalform -j DROP
iptables -N malf-group
#$PRGDIR/malf-group.sh
iptables -A malf-group -p tcp --tcp-flags SYN,FIN SYN,FIN -j logmalform
iptables -A malf-group -p tcp --tcp-flags SYN,RST SYN,RST -j logmalform
iptables -A malf-group -p tcp --tcp-flags FIN,RST FIN,RST -j logmalform
iptables -A malf-group -j RETURN
# INPUT chain groups
iptables -N in-best-group
#$PRGDIR/in-best-group.sh
iptables -A in-best-group -j RETURN
# iptables -N in-pre-ids-group
# $PRGDIR/in-pre-ids-group.sh
# iptables -A in-pre-ids-group -j RETURN
iptables -N in-malf-group
#$PRGDIR/in-malf-group.sh
iptables -A in-malf-group -j malf-group
iptables -A in-malf-group -j RETURN
iptables -N in-bad-group
#$PRGDIR/in-bad-group.sh
iptables -A in-bad-group -j RETURN
iptables -N in-good-group
#$PRGDIR/in-good-group.sh
iptables -A in-good-group -j RETURN
iptables -N in-deny-group
#$PRGDIR/in-deny-group.sh
iptables -A in-deny-group -j RETURN
iptables -N in-accept-group
#$PRGDIR/in-accept-group.sh
iptables -A in-accept-group -j RETURN
iptables -N in-dsg-group
#$PRGDIR/in-dsg-group.sh
iptables -A in-dsg-group -j RETURN
iptables -N in-customer-group
#$PRGDIR/in-customer-group.sh
iptables -A in-customer-group -j RETURN
# iptables -N in-ids-group
# $PRGDIR/in-ids-group.sh
# iptables -A in-ids-group -j RETURN
iptables -N in-fw-group
$PRGDIR/in-fw-group.sh
iptables -A in-fw-group -j RETURN
```

```
# FORWARD chain groups
# iptables -N fwd-best-group
# $PRGDIR/fwd-best-group.sh
# iptables -A fwd-best-group -j RETURN
# iptables -N fwd-malf-group
#$PRGDIR/fwd-malf-group.sh
# iptables -A fwd-malf-group -j malf-group
# iptables -A fwd-malf-group -j RETURN
# iptables -N fwd-bad-group
# $PRGDIR/fwd-bad-group.sh
# iptables -A fwd-bad-group -j RETURN
# iptables -N fwd-good-group
# $PRGDIR/fwd-good-group.sh
# iptables -A fwd-good-group -j RETURN
# iptables -N fwd-deny-group
#$PRGDIR/fwd-deny-group.sh
# iptables -A fwd-deny-group -j RETURN
# iptables -N fwd-accept-group
#$PRGDIR/fwd-accept-group.sh
# iptables -A fwd-accept-group -j RETURN
# iptables -N fwd-dsg-group
#$PRGDIR/fwd-accept-group.sh
# iptables -A fwd-dsg-group -j RETURN
# iptables -N fwd-customer-group
# $PRGDIR/fwd-customer-group.sh
# iptables -A fwd-customer-group -j RETURN
# iptables -N fwd-fw-group
#$PRGDIR/fwd-fw-group.sh
# iptables -A fwd-fw-group -j RETURN
# OUTPUT chain groups
iptables -N out-malf-group
$PRGDIR/out-malf-group.sh
iptables -A out-malf-group -j malf-group
iptables -A out-malf-group -j RETURN
iptables -N out-good-group
$PRGDIR/out-good-group.sh
iptables -A out-good-group -j RETURN
iptables -N out-fw-group
$PRGDIR/out-fw-group.sh
iptables -A out-fw-group -j RETURN
## SYN-FLOOD
```

```
iptables -N syn-flood
iptables -A syn-flood -m limit --limit 50/s --limit-burst 4 -j RETURN
iptables -A syn-flood -j logdrop
# INPUT
# The conventional chains
iptables -A INPUT -i lo -j ACCEPT
# Best Group
iptables -A INPUT -j in-best-group
# Pre-IDS Group
# iptables -A INPUT -j in-pre-ids-group
# Malformed
iptables -A INPUT -j in-malf-group
# Bad VIP
iptables -A INPUT -j in-bad-group
# Good VIP
iptables -A INPUT -j in-good-group
# Deny Group
iptables -A INPUT -j in-deny-group
# Accept Group
iptables -A INPUT -j in-accept-group
# Deny Services Group
iptables -A INPUT -j in-dsg-group
# Customer Group
iptables -A INPUT -j in-customer-group
# Syn Flood
iptables -A INPUT -p tcp --syn -j syn-flood
# Firewall
iptables -A INPUT -j in-fw-group
# DEFAULT DROP
iptables -A INPUT -m limit --limit 10/s --limit-burst 4 -j LOG \
 --log-prefix "[INPUT FW] "
iptables -A INPUT -j DROP
# IDS Group
# iptables -A INPUT -j in-ids-group
# iptables -A INPUT -j DROP
# FORWARD
# Best VIP
# iptables -A FORWARD -j fwd-best-group
# Malformed
# iptables -A FORWARD -j fwd-malf-group
# Bad VIP
# iptables -A FORWARD -j fwd-bad-group
# Good VIP
# iptables -A FORWARD -j fwd-good-group
# Deny Group
# iptables -A FORWARD -j fwd-deny-group
# Accept Group
# iptables -A FORWARD -j fwd-accept-group
# Deny Services Group
# iptables -A FORWARD -j fwd-dsg-group
# Customer VIP
# iptables -A FORWARD -j fwd-customer-group
```

GTER15: Exemplos de Aplicações do GNU/Linux Netfilter Iptables

```
# Syn Flood
# iptables -A FORWARD -p tcp --syn -j syn-flood
# iptables -A FORWARD -j fwd-fw-group
# DEFAULT ACCEPT
#iptables -A FORWARD -m limit --limit 10/s --limit-burst 4 -j LOG \
# --log-prefix "[FORWARD FW] "
# iptables -A FORWARD -j ACCEPT
# OUTPUT
iptables -A OUTPUT -o lo -j ACCEPT
# Malformed
iptables -A OUTPUT -j out-malf-group
# Good VIP
iptables -A OUTPUT -j out-good-group
# Deny Group
# Accept Group
# Deny Services Group
# SynFlood
iptables -A OUTPUT -p tcp --syn -j syn-flood
iptables -A OUTPUT -j out-fw-group
# DEFAULT ACCEPT
iptables -A OUTPUT -j ACCEPT
# THE END
# ------
```

Área de conteúdo atualizada em Wednesday, 2003-April-09 10:35:50 GMT-3 (São Paulo, Brazil, South America)

Pacotes fora do padrão Back to Home **Home** Exemplo de regras Apresentação :: Objetivos Estratégia iptables -N logmalform :: Dados do iptables -A logmalform -m limit --limit 10/s --limit-burst 4 -j LOG \ --log-prefix "[MALFORMED] " <u>Autor</u> iptables -A logmalform -j DROP Visão Geral :: Scripts com iptables -N malf-group o Iptables #\$PRGDIR/malf-group.sh iptables -A malf-group -p tcp --tcp-flags SYN,FIN SYN,FIN -j logmalform :: Malformed iptables -A malf-group -p tcp --tcp-flags SYN,RST SYN,RST -j logmalform **Packets** iptables -A malf-group -p tcp --tcp-flags FIN,RST FIN,RST -j logmalform ARP iptables -A malf-group -j RETURN **Poisoning** :: <u>ARP</u> **Poisoning** default gateway :: ARP **Poisoning Iptables** Denial of Service :: TCP SYN FLOOD: características :: Syn Flood: Resultados :: Syn Flood: reações mais comuns :: Syn Flood: reação viável atualmente :: Syn Flood **Netfilter** :: Denial of Service (DoS): outros tipos

GTER15: Exemplos de Aplicações do GNU/Linux Netfilter Iptables

Área de conteúdo atualizada em Wednesday, 2003-April-09 10:39:20 GMT-3 (São Paulo, Brazil, South America)

ARP Poisoning default gateway Back to Home Home Entradas estáticas na tabela Apresentação **ARP** :: Objetivos Estratégia :: Dados do Autor Visão Geral GW="10.1.1.1" :: Scripts com o Iptables MAC="00:02:4B:CB:11:00" :: Malformed Packets /usr/sbin/arp -s \$GW \$MAC 2>/dev/null **ARP Poisoning** :: ARP Poisoning default gateway Pode-se fazer o mesmo com outros gateways ou :: ARP Poisoning Iptables máquinas mais críticas **Denial of Service** :: TCP SYN FLOOD: características Consultando a tabela ARP: :: Syn Flood: Resultados :: Syn Flood: reações mais comuns arp -na :: Syn Flood: reação viável atualmente :: Syn Flood Netfilter :: Denial of Service (DoS): outros tipos

Área de conteúdo atualizada em Wednesday, 2003–April–09 02:22:17 GMT–3 (São Paulo, Brazil, South America)

ARP Poisoning Iptables

Back to Home

Home

Apresentação

:: Objetivos

<u>Estratégia</u>

:: Dados do

<u>Autor</u>

Visão Geral

:: <u>Scripts com</u> o <u>Iptables</u>

:: Malformed

Packets

ARP

Poisoning :: ARP

Poisoning

<u>default</u>

gateway

::<u>ARP</u>

Poisoning Iptables

Denial of

Service Service

:: TCP SYN FLOOD:

características

:: Syn Flood:

Resultados

:: Syn Flood:

reações mais comuns

:: Syn Flood: reacão viável

atualmente

:: Syn Flood

Netfilter

:: Denial of

Service (DoS):

outros tipos

EXEMPLO de "programação" de firewall camada 2, ou roteador:

```
# ARP Poisoning
iptables -A FORWARD -j arp-fw-group
# Best VIP
iptables -A FORWARD -j fwd-best-group
# Malformed
iptables -A FORWARD -j fwd-malf-group
# Bad VIP
iptables -A FORWARD -j fwd-bad-group
# Good VIP
iptables -A FORWARD -j fwd-good-group
# Deny Group
iptables -A FORWARD -j fwd-deny-group
# Accept Group
iptables -A FORWARD -j fwd-accept-group
# Deny Services Group
iptables -A FORWARD -j fwd-dsg-group
# Customer VIP
iptables -A FORWARD -j fwd-customer-group
# Syn Flood
iptables -A FORWARD -p tcp --syn -j syn-flood
# Firewall
iptables -A FORWARD -j fwd-fw-group
# DEFAULT DROP
iptables -A FORWARD -m limit --limit 10/s --limit-burst 4 -j LOG \
  --log-prefix "[FORWARD FW] "
iptables -A FORWARD -j DROP
```

Chain arp-fw-group em detalhes:

```
iptables -N arp-fw-group
iptables -A arp-fw-group -p all -m mac --mac-source ! 00:11:22:33:44:55 \
 -s 10.1.2.3 -j DROP
iptables -A arp-fw-group -p all -s 10.1.2.3 -j RETURN
iptables -A arp-fw-group -p all -m mac --mac-source ! 66:77:88:99:AA:BB \
 -s 10.1.2.4 -j DROP
iptables -A arp-fw-group -p all -s 10.1.2.4 -j RETURN
iptables -A arp-fw-group -p all -s 10.1.2.0/23 -j DROP
# Bloqueia todo o restante por default
iptables -A arp-fw-group -p all -j DROP
```

A ferramenta está aí... para colocar em produção de forma escalável, pode-se criar uma política e implantá-la tecnicamente fazendo scripts que consultam a tabela do arpwatch:

• /var/lib/arpwatch/eth0.dat

• /var/lib/arpwatch/eth1.dat

Pode-se utilizar esta chain arp-fw-group – que criamos – nas seguintes chains pré-definidas:

- PREROUTING, para pacotes que acabaram de entrar nas tabelas **nat** ou **mangle**.
- INPUT, para pacotes que acabaram de entrar nas tabelas **filter** ou **mangle**.
- FORWARD, no caso de firewall camada 2 (firewall em bridge), ou firewall operando como roteador. Tabelas: **filter** ou **mangle**.

Área de conteúdo atualizada em Wednesday, 2003-April-09 03:34:07 GMT-3 (São Paulo, Brazil, South America)

TCP SYN FLOOD: características Back to Home **Home** Características típicas: Apresentação :: Objetivos Estratégia • 30 a 100 K pacotes/segundo (um portscan gera :: Dados do Autor em torno de 0.5 a 1.0 K pacotes/segundo). Visão Geral :: Scripts com o Iptables :: Malformed Packets • Pacotes tipicamente de 40 bytes. **ARP Poisoning** :: ARP Poisoning default • Endereço de origem falsificado sem repetição gateway :: ARP Poisoning Iptables (para dificultar identificação da origem). **Denial of Service** :: TCP SYN FLOOD: • A quase totalidade das Operadoras não têm características :: Syn Flood: Resultados processos bem definidos para identificar a :: Syn Flood: reações mais interface mais externa de sua rede por onde comuns :: Syn Flood: reação viável entra o DoS. atualmente :: Syn Flood Netfilter • Endereço de destino bem determinado. :: Denial of Service (DoS): outros tipos • Um laptop PIII 600 MHz é capaz de gerar 17 K pacotes/segundo com falsificação randômica do endereço IP de origem. • Quase 100% dos ataques DoS são originados do Exterior, e acontecem durante o nosso horário comercial (o intuito é causar mais impacto, à noite ou final-de-semana um cliente de um ISP costuma nem perceber que foi atacado). • O que a Imprensa costuma divulgar como DDoS pode não passar de DoS proveniente de uma única máquina.

- Sintoma 1: ataque SYN flood à porta de http de um cliente brasileiro? Causa provável: alguém no Exterior está muito nervoso porque recebeu um SPAM anunciando o tal website, e o ISP não respondeu ou não tomou atitude. Vide newsgroup de SPAM, spews.org e spamhaus.org.
- Sintoma 2: o ataque passou a se estender para outros servidores "inocentes"? Causa provável: o SPAM é muito insistente e o tal carinha que o recebeu está hiper nervoso.
 Solução: a mais barata pode ser cancelar o contrato com o seu cliente que hospeda o site do spammer?

Área de conteúdo atualizada em Wednesday, 2003-April-09 10:52:00 GMT-3 (São Paulo, Brazil, South America)

Syn Flood: Resultados lacksquare**Back to Home Home** Apresentação • 2 a 3 K pacotes/segundo já são suficientes :: Objetivos Estratégia para causar DoS em todos os firewalls :: Dados do Autor conhecidos (nem precisa dos 30 a 100 K Visão Geral :: Scripts com o Iptables pkts/s). :: Malformed Packets **ARP Poisoning** • Firewall está em DoS => toda a estrutura de :: ARP Poisoning default gateway :: ARP Poisoning Iptables rede abaixo dele está em DoS, e não somente **Denial of Service** o endereço IP destinatário do ataque. :: TCP SYN FLOOD: características :: Syn Flood: Resultados • O recurso que os firewalls e equipamentos de :: Syn Flood: reações mais rede costumam chamar de Syn Flood comuns Defender não passa de um portscan :: Syn Flood: reação viável atualmente defender, e ainda faz com que estes :: Syn Flood Netfilter equipamentos entrem em DoS mais :: Denial of Service (DoS): outros **tipos** rapidamente. Portscan é tipicamente originado por IP de origem verdadeiro (não "spoofado"). • Após alguns segundos sob TCP Syn Flood, todos os firewalls conhecidos precisam de um boot manual porque não conseguem retornar sozinhos à sua condição normal, após cessado o ataque. • Se colocarmos o OpenBSD, FreeBSD e Linux configurados em bridge (2 interfaces ethernet em série com o tráfego IP), os 2 primeiros atingem 100% de CPU no início de um DoS do tipo Syn Flood. O Linux mantém o

consumo médio em torno de 15%.

 Mesmo tendo baixo consumo de CPU durante o ataque, os recursos internos do Linux se tornam escassos e ocorre significativa degradação (mas não indisponibilidade). Há tempo para uma deteção e uma reação.

Área de conteúdo atualizada em Wednesday, 2003-April-09 10:48:36 GMT-3 (São Paulo, Brazil, South America)

Syn Flood: reações mais comuns		
	Back to Home	
Estratégia Dados do Autor Visão Geral Malformed Packets ARP Poisoning ARP Poisoning Mefault gateway ARP Poisoning Iptables Denial of Service TCP SYN FLOOD: características Syn Flood: Resultados Syn Flood: Resultados Syn Flood: reações mais comuns Syn Flood: reações mais comuns Syn Flood Metfilter Denial of Service Alt end Trac http Me auto auto disp	ntificação do endereço IP atacado. queio rápido deste IP atacado (garantir a ponibilidade do restante da rede). ntificação da interface de rede intra—AS mais externa, S adjacente. scitar que o AS adjacente identifique a sua interface de entra—AS mais externa, e assim sucessivamente até gar na origem. Esta abordagem é hoje muito teórica e funciona na prática com a grande maioria dos AS's. ernativa viável que sobrou: identificar e bloquear o ereço IP atacado, o mais rapidamente possível. a alternativa esperada para futuro (breve?): ICMP eback but//www.ietf.org/internet—drafts/draft—jetf—itrace—04.txt u sentimento a respeito: falta algoritmo de garantia de enticidade da origem destes pacotes (e não é por falta ecnologia para isto).	

Área de conteúdo atualizada em Wednesday, 2003-April-09 10:58:07 GMT-3 (São Paulo, Brazil, South America)

Syn Flood: reação viável atualmente **▼** Back to Home **Home** Requer a solução de um PROBLEMA Apresentação **PRINCIPAL** :: Objetivos Estratégia :: Dados do Autor Visão Geral :: Scripts com o Iptables • Deteção automática e rápida do :: Malformed Packets endereço IP atacado. **ARP Poisoning** :: ARP Poisoning default gateway :: ARP Poisoning Iptables **Denial of Service** :: TCP SYN FLOOD: características :: Syn Flood: Resultados :: Syn Flood: reações mais comuns :: Syn Flood: reação viável atualmente :: Syn Flood Netfilter :: Denial of Service (DoS): outros tipos

Área de conteúdo atualizada em Wednesday, 2003–April–09 06:24:07 GMT–3 (São Paulo, Brazil, South America)

Syn Flood Netfilter **Back to Home Home** Regras de iptables Apresentação :: Objetivos Estratégia :: Dados do • Chains criadas para a deteção: **Autor** ## SYN-FLOOD Visão Geral :: Scripts com o iptables -N syn-flood **Iptables** iptables -A syn-flood -m limit --limit 500/s --limit-burst 4 -j RETURN :: Malformed iptables -A syn-flood -j logdrop **Packets ARP Poisoning** iptables -N logdrop :: ARP iptables -A logdrop -m limit --limit 10/s --limit-burst 4 -j LOG \ **Poisoning** --log-prefix "[SYN FLOOD] " iptables -A logdrop -j DROP default gateway ::<u>ARP</u> **Poisoning Iptables** • Exemplo de como elas podem ser chamadas: **Denial of** Service # Customer chain iptables -A FORWARD -j fwd-customer-group :: TCP SYN # Syn Flood FLOOD: iptables -A FORWARD -p tcp --syn -j syn-flood características # Firewall chain :: Syn Flood: iptables -A FORWARD -j fwd-fw-group Resultados # DEFAULT DROP iptables -A FORWARD -m limit --limit 10/s --limit-burst 4 -j LOG \ :: Syn Flood: --log-prefix "[FORWARD FW] " reações mais iptables -A FORWARD -j DROP comuns :: Syn Flood: reação viável atualmente :: Syn Flood **Netfilter** :: Denial of Service (DoS): outros tipos

Área de conteúdo atualizada em Wednesday, 2003–April–09 10:59:59 GMT–3 (São Paulo, Brazil, South America)

Syn Flood Netfilter 20

Denial of Service (DoS): outros tipos		
	Back to Home	
Home Apresentação :: Objetivos Estratégia :: Dados do Autor Visão Geral :: Scripts com o Iptables :: Malformed Packets ARP Poisoning :: ARP Poisoning default gateway :: ARP Poisoning Iptables Denial of Service :: TCP SYN FLOOD: características :: Syn Flood: Resultados :: Syn Flood: reações mais comuns :: Syn Flood: reação viável atualmente :: Syn Flood Netfilter :: Denial of Service (DoS): outros tipos	 Seja o protocolo ICMP, UDP, OSPF, IP-in-IP, SCTP, A abordagem é análoga, com pequenas adaptações (configurações) para atender necessidades particulares. 	

Área de conteúdo atualizada em Wednesday, 2003-April-09 06:55:13 GMT-3 (São Paulo, Brazil, South America)