GFW的原理和绕过

——IDS攻防战

GFW是什么?为什么要翻墙?

其中哪些和GFW有关。

- 某某公司的服务器去维修了?
- 全国断网10分钟?
- 有人被政府起诉诽谤罪了?
- 打开facebook时访问超时?
- 打开google.cn时链接被重置?
- ●浏览器经常弹出广告?
- 全球twitter无法访问?
- 很多网页打不开?

为什么要翻墙?

- 为了和宇宙人沟通。
- ●需要的资料找不到。
- 谷歌粉丝, 讨厌百度。
- 好友都在国外,他们让我 上facebook。
- ●求糟糕物。
- ●闲的蛋疼。

GFW的组成

GFW的来历

- ●方大师
- Cisco
- IDS

GFW的原理

- 镜像端口转发数据
- IDS集群旁路解析
- ●危险连接RST包中断

GFW的位置

- 中国各大网络出口
- 多数集中在北京, 上海, 广州等 城市

GFW的优点

- 成本低, 效果好
- 扩充性好, 运行稳定。

GFW缺点

- 判断智能程度不足, 有漏判
- ●目前不支持IPv6

GFW封锁方式一览

- DNS污染
- DNS劫持
- IP路由劫持
- 深度包检测
- ●(传闻)热点分析
- (传闻)伪造证书
- ●(传闻)机房白名单制

DNS污染/劫持和IP劫持的解决方案

DNS污染:

- 使用OpenDNS
- **8.8.8.8**

DNS劫持:

- 使用/etc/hosts文件
- ●直接指定IP地址访问
- ◆本地DNS缓存

IP路由劫持的解决方案:

- ●非加密代理
- twitter API
- ●加密网址的代理服务器

以上几个的结合:

如果特定网站没有被列为深度包检测关键字, 考虑使用IP地址+非加密代理来访问。

- ●速度快
- 代理资源丰富
- ●不易被封锁

深度包检测的主流规避方法

加密代理法

- TOR
- ssh -D
- gappproxy
- Psiphon
- ●无界
- ●自由门
-

变更协议

- UDP
- IPv6
- SDPY(不成熟)

VPN法

- PPTP
- L2TP
- OpenVPN

网络证书原理浅析

证书:

包含了属主信息(网址, Email地址, 公司名称)和公钥的信息集合, 称为证书。

验证:

当访问某个网站时,某个受信证书上的域名和网站域名一致,并且使用SSL握手通讯成功。

签署:

客户端持有受信机构A的公钥, A 以自身私钥加密关于B的数据。客户 端可以解密验证内容, 攻击者无法 伪造。以上成为签署。

证书链:

浏览器和系统内置了一些信任证书,这些验证机构代我们验证其他公司或个人。如果其可信的,则签署被验证者的证书,使得浏览器也信任被验证者的证书。

如何挫败嗅探攻击:

由于双方使用证书完成SSL握手,因此总可以构造嗅探者无法破译的通讯。例如用自己的私钥加密,用对方的公钥解密。

如何挫败man in middle:

如果man in middle使用原始的证书, 那么浏览器会警告域名和访问目标不符。如果替换证书, 则证书不受信。

防御假证书

借助假证书可以发起的攻击:

- man in middle
- Untrust plugins

假证书的范围:

- Entrust
- CNNIC

CNNIC说:

中国互联网络信息中心(CNNIC)是成立于1997年6月3日的非盈利管理与服务机构, 行使国家互联网络信息中心的职责。

中央编委说:

不知道CNNIC是什么组织,但它肯定不是事业单位。第一,它不符合《中华人民共和国国务院令1998年252号事业单位登记管理暂行条例》所规定的登记条件;第二,它从来也没有向中央编委提出过登记申请。

工商部门说:

不知道CNNIC是什么组织,但肯定不是企业。它开不出发票,如果它开了发票,那肯定是在非法无照经营。

民政部门说:

不知道CNNIC是什么组织,但肯定不 是社团。

调戏GFW

GFW的弱点:

- 依赖于HTTP协议 (RFC2616)。
- 依赖于TCP协议,以及双 方对RST包的响应。
- 为了减低负荷, 没有追踪 TCP SEQ。

调戏GFW的方法:

- ●构造畸形HTTP代理请求头。
- ●传输双方忽略RST包(西厢计划 第二季)。
- 伪造TCP SEQ错误的包欺骗 GFW(西厢计划第一季)。

西厢计划第一季

通过构造一个TCP SEQ错误的RST包, 欺骗GFW。由于SEQ错误,目标机器忽略此包。而GFW由于没有记录SEQ,导致被骗。认为该TCP连接已经死亡,从而忽略以下所有报文。

优点:TCP连接直走。不需要墙外服务器的支持。速度快,和直接上网几乎无区别。

缺点: GFW很容易修改为不忽略被RST连接的以下报文。该方法需要修改底层的协议栈, 因此跨平台特性很差, 对客户要求很高。即使花费数倍的代价, 此问题总能被修复(最坏情况, 修复协议栈)。

张某工作原理示意图

西厢计划第二季

设法忽略RST包。

将一条连接分为出包和入包。对入包全面忽略RST,对出包封装在隧道内发送往墙外的服务器。由远程服务器伪装为本地IP包进行模拟。

由于HTTP协议通常发送数据少而接收数据多,因此一台墙外的转发服务器可以支持相当数量的客户端。

缺陷:需要墙外服务器做转发。如果服务器所在的路由器禁止IP伪装则无法成功。

优点:通常的IDS方案无法阻截。除非将旁路式IDS转为插入式IDS。

组合翻墙系统

规则转发系统:

- squid
- tinyproxy
- 3proxy
- fireproxy
- PAC

规则转发的目的在于分离需要 穿墙的访问和不需要穿墙的访 问。

(可选)HTTP2SOCK转换:

- polipo
- privoxy

转换的目的在于换用协议,并且提供其他辅助特性。

(可选)负载均衡系统:

- haproxy
- proxychains 负载均衡系统将压力调度到多 个代理上。

翻墙代理(SOCK5):

- Tor
- ssh -D
-

以上方案可以并行,只要支持SOCK5代理协议。

准完美方案: VPN+嵌入设备

使用一个VPN, 加一个支持路由器。通过iptables的路由规则, 将需要访问国外内容的数据从VPN内穿出去。

优势:

相当于物理解决,系统稳定可靠。

缺点:

- 需要IP路由数据,并且跟随他的变化。
- 需要额外的路由器设备。
- 需要VPN。
- 由于人工干涉路由, 可能造成和其他 服务的冲突。

最完美方案

內身翻墙

卖一套北京上海的房子, 投资移民。

优点:终身受益

缺点:你需要一套房子

审查趋势的发展和展望:墙内

- 白名单备案, 绑定域名和IP 到责任人
- ●层层责任制度
- 审查/自我审查
- ●五毛技术
- ●客户端审查技术

- "儿童黑话"类语言
- 巭孬嫑昆
- 隐写术:jpg+rar
- ●信息洪水
- 使用Linux

审查趋势的发展和展望:墙外

- IPv6支持, 扩充可控协议
- 增强语义分析技术
- ●非受控TCP链接断开
- ●工具/方案倒钩, 收集流行方 法并屏蔽
- 白名单备案, 绑定域名和IP 到责任人
- 全面断网

- 尽量不要将翻墙细节透露给 不熟悉的人
- 隐写术
- ●加密技术
- ●协议混淆
- 小语种
- 社会工程
- ●自建通讯系统

Freedom consists not in doing what we like, but in having the right to do what we ought. — Pope John Paul II

Thank you all