DDoS Attack Detection

FINAL VIVA PRESENTATION 2014-12-08

& Mitigation in SDN

Key Words

DDoS Attack **Detection** and **Mitigation**

Type: ICMP Flood

SYN Flood

DNS Amplification

UDP Flood

InMon sFlow-RT + Floodlight controller + Mininet

SDN Application to perform DDoS Protection

RESEARCH BACKGROUND

SCHEME DESIGN

APPLICATION DEVELOPMENT

ENVIRONMENT ESTABLISHMENT

TEST & EVALUATION

RESEARCH BACKGROUND

Real Time detection and mitigation with lowest cost of device deployment

sFlow = **sampled** Flow

SDN analytics and control using sFlow standard

Device Capability → Easy Deployment

Physical Device: Cisco Nexus 3000/3100 series

IBM c/g/m/r/s/x/y series

Juniper EX 2200/3200/3300/4200/6200 series

.

Virtual Device: **OpenVSwitch**

Apache

Nginx

.

sFlow Collectors: InMon sFlow-RT

Brocade Network Advisor

.

sFlow + Openflow

- 1. switch samples packets
- 2. switch sends the header of sampled packets to sFlow-RT
- 3. sFlow-RT maps it into fine-grained flow(e.g. tcpflags=SYN, icmptype=3...)
- 4. if exceed the threshold, trigger an event
- 5. events accessible from external apps through **REST API**

sFlow + Openflow

- 1. switch samples packets
- 2. switch sends the header of sampled packets to sFlow-RT
- 3. sFlow-RT maps it into fine-grained flow(e.g. tcpflags=SYN, icmptype=3...)
- 4. if exceed the threshold, trigger an event
- 5. events accessible from external apps through REST API

SCHEME DESIGN

Scheme Design

Overall Flowchart of Application

ICMP Flood Attack

Mechanism:

Each device in the botnet ping the server at a high rate.

Flow Definition:

```
ipsource=0.0.0.0/0,
ipdestination=10.0.0.2/32, #suppose h2 is the server
outputifindex!=discard, #packet is not discarded
ipprotocol=1 #ICMP
```

Match Field in blocking flow entry: ether-type, protocol, src-ip, dst-ip

SYN Flood Attack

Mechanism:

Each device in the botnet sends TCP SYN packets to the server at a high rate.


```
Flow Definition:
ipsource=0.0.0.0/0,
ipdestination=10.0.0.2/32, #suppose h2 is the server
outputifindex!=discard, #packet is not discarded
```

Match Field in blocking flow entry: ether-type, protocol, src-ip, dst-ip

tcpflags~....1.=1 #TCP SYN packet

Mechanism:

Each device in the botnet sends DNS query to several DNS servers with src-ip=victim's ip. (take ANY(15) for example)

DNS Amplification Attack

Protect at the DNS servers (instead of the victim)


```
Flow Definition:
  ipsource=0.0.0.0/0,
  ipdestination=[10.0.0.1/32, 10.0.0.2/32], #suppose h1 and
  h2 are the DNS servers
  outputifindex!=discard, #packet is not discarded
  dnsqr=false,
  dnsqtype=255
```

Match Field in blocking flow entry: ether-type, protocol, src-ip, dst-ip

UDP Flood Attack

Mechanism:

Each device in the botnet sends UDP packets to all the ports if the server

UDP Flood Attack

Protect by monitoring ICMP Destination Unreachable packets

```
Flow Definition:
```

```
ipsource=10.0.0.2/32, #reversed
ipdestination=0.0.0.0/0,
outputifindex!=discard, #packet is not discarded
ipprotocol=1, #ICMP
icmptype=3, #Destination Unreachable
```

Match Field in blocking flow entry: ether-type, protocol, src-ip=dst-ip_in_flow, dst-ip=server-ip

APPLICATION DEVELOPMENT

Application Development

Import **requests** & **json** to perform GET/PUT/POST via REST API Different attacks are implemented similarly.

Take ICMP Flood attack as example.

Definition of flows, thresholds,...:

```
# define ICMP flood attack attributes #
icmp_flood_keys = 'inputifindex,ethernetprotocol,macsource,macdestination,ipprotocol,ipsource,ipdestination'
icmp_flood_metric_name = 'icmp_flood'
icmp_flood_threshold_value = 100
icmp_flood_filter = 'group:ipsource:lf=external&group:ipdestination:lf=internal&outputifindex!=discard&ipprotocol=1'
icmp_flood_flows = {'keys': icmp_flood_keys, 'value': value, 'filter': icmp_flood_filter}
icmp_flood_threshold = {'metric': icmp_flood_metric_name, 'value': icmp_flood_threshold_value}
```

POST the definition to sFlow-RT:


```
# define flows and threshold of ICMP flood
r = requests.put(sFlow_RT + '/flow/' + icmp_flood_metric_name + '/json', data=json.dumps(icmp_flood_flows))
r = requests.put(sFlow_RT + '/threshold/' + icmp_flood_metric_name + '/json', data=json.dumps(icmp_flood_threshold))
```

Attack classification & Static Flow Entry Push:

```
elif e['metric'] == icmp_flood_metric_name:
 r = requests.get(sFlow_RT + '/metric/' + e['agent'] + '/' + e['dataSource'] + '.' + e['metric'] + '/json')
 metrics = r.json()
 if metrics and metrics.__len__() > 0:
 metric = metrics[0]
 if metric.__contains__("metricValue") \
 and metric['metricValue'] > icmp_flood_threshold_value\
 and metric['topKeys']\
 and metric['topKeys'].__len__() > 0:
 for topKey in metric['topKeys']:
 if topKey['value'] > icmp_flood_threshold_value:
 key = topKey['key']
 print key,
 parts = key.split(',')
 message = {'switch': 1,
 'name': 'ICMP_block_'+parts[5],
 'ether-type': parts[1],
 'protocol': parts[4],
 'src-ip': parts[5],
 'dst-ip': parts[6],
 'priority': fw_priority,
 'active': 'true'}
 push_data = json.dumps(message)
 r = requests.post(floodlight + '/wm/staticflowentrypusher/json', data=push_data)
 black_list.append([time.time()+block_time, push_data])
 result = r.json()
 print ""
 print result['status']
 print ""
```

ENVIRONMENT ESTABLISHMENT

Environment Establishment

Laptop

TEST & EVALUATION

Launch floodlight: ./floodlight.sh

```
mininet@mininet-vm:~$ cd floodlight/
mininet@mininet-vm:~/floodlight$ ./floodlight.sh
Starting floodlight server ...
INFO [net.floodlightcontroller.core.module.FloodlightModuleLoader:main] Loading default modules
INFO [net.floodlightcontroller.core.internal.Controller:main] Controller role set to null
```

Launch InMon sFlow-RT: ./start.sh

```
mininet@mininet-vm:~/sflow-rt$ sudo ./start.sh
2014-12-08T09:40:15-0800 INFO: Listening, sFlow port 6343
2014-12-08T09:40:15-0800 INFO: Listening, http://localhost:8008
2014-12-08T09:40:15-0800 INFO: init.js started
2014-12-08T09:40:15-0800 INFO: init.js stopped
```

Launch InMon sFlow-RT: sudo ./topo.sh

```
mininet@mininet-vm:~$ sudo ./topo.sh

*** Creating nodes

*** Configuring hosts
h1 h2 h3 h4 h5 h6

*** Starting network

*** Running CLI

*** Starting CLI:
mininet>
```

set s1 is a sFlow agent, and set up bridge between s1 and sFlow-RT


```
Node: s1 (root)

root@mininet-vm:~# sudo ovs-vsctl -- --id=@sflow create sflow agent=ethO target=
\"127.0.0.1:6343\" sampling=10 polling=20 -- -- set bridge s1 sflow=@sflow
```


ICMP Flood Attack

Without mitigation:

h1 ICMP attack on h2 with: ping -f 10.0.0.2

network traffic flow

attack from h4

Copyright © 2012-2014 InMon Corp. ALL RIGHTS RESERVED

ICMP Flood Attack

With mitigation: h4 ICMP attack on h2

network traffic flow

attack from h4 is mitigated

ICMP Flood Attack

Continue: h5 ICMP attack on h2

network traffic flow

ICMP Flood Attack

'subflows' in ICMP Attack Flow

Events triggered in this case

Flows (4) Flows (4)

Cookie	Priority	Match	Action	Packets	Bytes	Age	Timeout
45035996311043704	32767	ethertype=0x0800, proto=1, src=10.0.0.3, dest=10.0.0.2		1019	99862	20 s	0 s
45035996311043710	32767	ethertype=0x0800, proto=1, src=10.0.0.6, dest=10.0.0.2		486	47628	67 s	0 s
45035996311043704	32767	ethertype=0x0800, proto=1, src=10.0.0.4, dest=10.0.0.2		2453	240394	53 s	0 s
45035996311043704	32767	ethertype=0x0800, proto=1, src=10.0.0.4, dest=10.0.0.2		2453	240394	162 s	0 s

SYN Flood Attack

Without mitigation:

h1 SYN attack on h2 with: ping —tcp -p 80 —flag syn -rate 2000 —count 20000000 —no-capture —quiet 10.0.0.2

```
X Node: h1
root@mininet-vm:~# sudo nping --tcp -p 80 --flags syn -rate 2000 --count 2000000
0 --no-capture --quiet 10.0.0.2
```

network traffic flow

SYN Flood Attack

With mitigation:

h6 and h4 SYN attack on h2

SYN Flood Traffic

Flowtable of s1 (attacked by h3, h4, h5, h6)

Cookie	Priority	Match	Action	Packets	Bytes	Age	Timeout
45035997250776930	32767	ethertype=0x0800, proto=6, src=10.0.0.3, dest=10.0.0.2		5450928	294350112	173 s	0 s
45035997250776930	32767	ethertype=0x0800, proto=6, src=10.0.0.6, dest=10.0.0.2		1985156	107198424	87 s	0 s
45035997250776930	32767	ethertype=0x0800, proto=6, src=10.0.0.4, dest=10.0.0.2		317690	17155260	35 s	0 s
45035997250776930	32767	ethertype=0x0800, proto=6, src=10.0.0.3, dest=10.0.0.2		8183826	441926604	382 s	0 s
45035997250776930	32767	ethertype=0x0800, proto=6, src=10.0.0.5, dest=10.0.0.2		1561825	84338550	53 s	0 s

DNS Amplification Attack & UDP Flood Attack:

Cannot simulate attacks → No test result yet

Future Work:

- 1. Test on DNS Amplification Attack & UDP Flood Attack
- 2. {new_sample_rate, new_threshold} = update(old_sample_rate, old_threshold, network_congestion, server_status,...)
- 3. Sample Theory is efficient on large flows. Think about {tiny flows x n}
- 4. Reasonable unblock mechanism

Q&A