Module 5: Network Attacks II

Nitesh Saxena

Adopted from previous lectures by Keith Ross

Overview of the Module

- L1 Sniffing
- L2 Spoofing
- L3 Session Hijacking
- L4 DoS and DDoS
- L5 Connection and Bandwidth Flooding
- **L6 DNS Attacks**

Module 5, Lecture 1

Sniffing

Module 5: Network Attacks II

3

Interconnection devices

- □ Hubs
- □ Switches
- □ Routers

Module 5: Network Attacks II

Hubs

Hubs are essentially physical-layer repeaters:

- o bits coming from one link go out all other links
- o at the same rate
- o no frame buffering
- o no CSMA/CD at hub: adapters detect collisions
- o provides net management functionality

Module 5: Network Attacks II

5

Sniffing

- Attacker is inside firewall
- Requirements
 - Attacker's host connected to shared medium
 - NIC should be in "promiscuous mode"
 - processes all frames that come to NIC
- Sniffer has two components
 - Capture
 - Packet analysis

- Grab and file away:
 - userids and passwords
 - o credit card numbers
 - secret e-mail conversations
- □ Island hopping attack:
 - Take over single machine (eg virus)
 - Install sniffer, observe passwords, take over more machines, install sniffers

Module 5: Network Attacks II

Passive sniffing

- □ Easy to sniff:
 - o 802.11 traffic
 - O Ethernet traffic passing through a hub
 - · Any packets sent to hub is broadcast to all interfaces
 - · Not true for a switch
- Popular sniffers
 - Wireshark
 - o tcpdump (for unix)
 - Snort (sniffing and intrusion detection)

Module 5: Network Attacks II

7

Active Sniffing through a switch

How does attacker sniff packets sent to/from the victim?

Have to get victim's packets to attacker!

Module 5: Network Attacks II

Sniffing through a switch: flooding switch memory approach

Host sends flood of frames with random source MAC addresses

- Switch's forwarding table gets filled with bogus MAC addresses
- When "good packet arrives," dest MAC address not in switch memory
- Switch broadcasts real packets to all links
- Sniff all the broadcast packets

Module 5: Network Attacks II

Powerful sniffing tools

- Dsniff and ettercap
 - Flooding switch memory
 - o ARP poisoning

Module 5: Network Attacks II 11

Sniffing defenses

- □ Encrypt data: IPsec, SSL, PGP, SSH
- Use encryption for wireless
- Get rid of hubs: complete migration to switched network
- Configure switches with MAC addresses
 - O Turn off self learning (knowing mappings between ports and MAC addresses)
 - Eliminates flooding problem
- □ Intrusion detection systems:
 - Lookout for large numbers of ARP replies
- Honeypot
 - Create fake account and send password over network
 - Identify attacker when it uses the password

Module 5, Lecture 2

Spoofing

Module 5: Network Attacks II 13

IP address spoofing (1)

- Attacker doesn't want actions traced back
- □ Simply re-configure IP address in Windows or Unix.
- Or enter spoofed address in an application
 e.g., decoy packets with Nmap

Module 5: Network Attacks II

IP address spoofing (2)

- □ But attacker cannot interact with victim.
 - O Unless attacker is on path between victim and spoofed address.

Module 5: Network Attacks II 15

IP spoofing with TCP?

- □ Can an attacker make a TCP connection to server with a spoofed IP address?
- □ Not easy: SYNACK and any subsequent packets sent to spoofed address.
- □ If attacker can guess initial sequence number, can attempt to send commands
 - Send ACK with spoofed IP and correct seg #, say, one second after SYN
- But TCP uses random initial sequence numbers.

Ingress filtering: summary

- Effectiveness depends on widespread deployment at ISPs
- Deployment in upstream ISPs helps, but does not eliminate IP spoofing
 - Filtering can impact router forwarding performance
- Even if universally deployed at access, hacker can still spoof another address in its access network 12.12/24
- See RFC 2827 "Network Ingress Filtering: Defeating DDoS"

Module 5, Lecture 3

Session Hijacking

Module 5: Network Attacks II 23

Session hijacking

- □ Take control of one side of a TCP connection
- □ Marriage of sniffing and spoofing

Session hijacking: The details

- Attacker is on segment where traffic passes from Alice to Bob
 - Attacker sniffs packets
 - O Sees TCP packets between Bob and Alice and their sequence numbers
- Attacker jumps in, sending TCP packets to Bob; source IP address = Alice's IP address
 - O Bob now obeys commands sent by attacker, thinking they were sent by Alice
- Principal defense: encyrption + MAC
 - Attacker does not have keys to encrypt/authenticate and insert meaningful traffic

Session Hijacking Tools:

- ☐ Hunt
 - o https://packetstormsecurity.com/sniffers/hun
 - O Provides ARP poisoning
- □ Netcat
 - O General purpose widget
 - Very popular

Module 5: Network Attacks II 27

Module 5, Lecture 4

DoS and DDoS

Denial-of-Service

Prevent access by legitimate users or stop critical system processes

- Implementation Vulnerability attack:
 - Send a few crafted messages to target app that has vulnerability
 - Malicious messages called the "exploit"
 - Remotely stopping or crashing services

- Connection flooding attack
 - Overwhelming connection queue with SYN flood
- Bandwidth flooding attack:
 - Overwhelming communications link with packets
 - Strength in flooding attack lies in volume rather than content

Module 5: Network Attacks II 29

DoS and DDoS

- □ DoS:
 - o source of attack small # of nodes
 - o source IP typically spoofed
- □ DDoS
 - From thousands of nodes
 - O IP addresses often not spoofed
- □ Good book:
 - o Internet Denial of Service by J. Merkovic, D. Dittrich, P. Reiher, 2005

DoS: examples of vulnerability attacks see http://www.cert.org/advisories/CA-1997-28.html

- Land: sends spoofed packet with source and dest address/port the
- □ Ping of death: sends oversized ping packet
- Jolt2: sends a stream of fragments, none of which have offset of O. Rebuilding consumes all processor capacity.
- Teardrop, Newtear, Bonk, Syndrop: tools send overlapping segments, that is, fragment offsets incorrect.

Patches fix the problem, but malformed packet attacks continue to be discovered.

Module 5: Network Attacks II 31

LAND

- Local Area Network Denial
- Spoofed SYN packet with source and destination both being the victim
- □ On receipt, victim's machine keep on responding to itself in a loop
 - O Causes the victim to crash
- □ Many OSs are vulnerable, e.g.,
 - O Windows 95, NT, XP SP2
 - O Mac OS MacTCP

Ping of Death

- □ ICMP Echo Request (Ping) is 56 bytes
- □ If a ping message is more than 65536 bytes (max for IP packet), this can cause some machines to crash
- Older windows systems

Solution: patch OS, filter out ICMP packets

Module 5: Network Attacks II 33

"Teardrop", "Bonk" and kins

- □ TCP/IP fragments contain Offset field
- ☐ Attacker sets Offset field to:
 - overlapping values
 - · Bad/old implementation of TCP/IP stack crashes when attempting to re-assemble the fragments
 - o ... or to very large values
 - Target system crashes

Solution: use up-to-date TCP/IP implementation

Module 5, Lecture 5

Connection and Bandwidth Flooding

Module 5: Network Attacks II 35

Connection flooding: Overwhelming connection queue w/ SYN flood

- Recall client sends SYN packet with initial seq. number when initiating a connection.
- □ TCP on server machine allocates memory on its connection queue, to track the status of the new halfopen connection.
- For each half-open connection, server waits for ACK segment, using a timeout that is often > 1 minute
- Attack: Send many SYN packets, filling connection queue with half-open connections.
 - Can spoof source IP address!
- When connection queue is exhausted, no new connections can be initiated by legit users.

Need to know of open port on victim's machine: Port scanning.

SYN Flooding Explained

- □ Attacker sends many connection requests (SYNs) with spoofed source addresses
- Victim allocates resources for each request
 - O New thread, connection state maintained until timeout
 - Fixed bound on half-open connections
- Once resources exhausted, requests from legitimate clients are denied
- This is a classic denial of service attack
 - Common pattern: it costs nothing to TCP client to send a connection request, but TCP server must spawn a thread for each request - asymmetry!
 - What's another example of this behavior?

Module 5: Network Attacks II

<u>Preventing Denial of Service</u> (SYN Flood)

- □ DoS is caused by asymmetric state allocation
 - If server opens new state for each connection attempt, attacker can initiate many connections from bogus or forged IP addresses
- Cookies allow server to remain stateless until client produces:
 - Server state (IP addresses and ports) stored in a cookie and originally sent to client
- □ When client responds, cookie is verified

SYN flood defense: SYN cookies (1)

- □ When SYN segment arrives, host B calculates function (hash) based on:
 - Source and destination IP addresses and port numbers, and a secret number
- Host B uses resulting "cookie" for its initial seq # (ISN) in SYNACK
- Host B does not allocate anything to half-open connection:
 - O Does not remember A's ISN
 - O Does not remember cookie

Overwhelming link bandwidth with packets

- □ Attack traffic can be made similar to legitimate traffic, hindering detection.
- □ Flow of traffic must consume target's bandwidth resources.
 - Attacker needs to engage more than one machine => DDoS
- May be easier to get target to fill-up its upstream bandwidth: async access
 - Example: attacking BitTorrent seeds

DDoS Defenses

- □ Don't let your systems become bots
 - Keep systems patched up
 - Employ egress antispoof filtering on external router.
- □ Filter dangerous packets
 - Vulnerability attacks
 - o Intrusion prevention systems

- Signature and anomaly detection and filtering
- Rate limiting
 - O Limit # of packets sent from source to dest
- **CAPTCHAS**
 - o Could be useful against application level attacks (e.g., against web servers)

Module 5: Network Attacks II 47

Module 5, Lecture 6

DNS Attacks

DNS attacks

- Reflector attack: already discussed
 - Leverage DNS for attacks on arbitrary targets
- Denying DNS service
 - Stop DNS root servers
 - Stop top-level-domain servers (e.g. .com domain)
 - Stop local (default name servers)
- Use fake DNS replies to redirect user
- Poisoning DNS:
 - Insert false resource records into various DNS caches
 - False records contain IP addresses operated by attackers

Poisoning DNS Cache (1)

- Poisoning: Attempt to put bogus records into DNS name server caches
 - O Bogus records could point to attacker nodes
 - O Attacker nodes could phish
- But unsolicited replies are not accepted at a name server.
 - Name servers use IDs in DNS messages to match replies to queries
 - So can't just insert a record into a name server by sending a DNS reply message.
- But can send a reply to a request.

Module 5: Network Attacks II 51

Poisoning local DNS server (2) authoritative DNS for uab.edu 2. iterative DNS queries Local DNS 1. DNS query Server (eg, Berkeley) 3. DNS reply uab.edu=? uab.edu= 17.32.8.9 Goal: Put bogus IP address for uab.edu Attacker in in local Berkeley DNS server Australia: 1) Attacker queries local DNS server 17.32.8.9 2) Local DNS makes iterative queries 3) Attacker waits for some time; sends a bogus reply, spoofing authoritative server for uab.edu. Module 5: Network Attacks II

DNS Poisoning (4)

□ Issues:

- Attacker may need to stop upstream name server from responding
 - · So that server under attack doesn't get suspicious
 - · Ping of death, DoS, overflows, etc

DNS attacks: Summary

- DNS is a critical component of the Internet infrastructure
- □ But is surprisingly robust:
 - o DDoS attacks against root servers have been largely unsuccessful
 - o Poisoning and redirection attacks are difficult unless you can sniff DNS requests
 - · And even so, may need to stop DNS servers from replying
- □ DNS can be leveraged for reflection attacks against non-DNS nodes