

Security in Datalink layer

- Attack Switch
 - MAC flooding
 - Fake MAC address
- Attack ARP protocol
 - ARP Spoofing
 - DoS
- Attack DHCP protocol
 - DHCP Spoofing
 - DHCP Starvation
- Attack VLAN

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Attack STP

Radia Perlman, networking hero!

- Ethernet bridges and switches can implement the IEEE 802.1D Spanning-Tree
 Protocol and use the spanning-tree algorithm to construct a loop free
 shortest path network.
- Radia Perlman "is the inventor of the spanning tree algorithm used by bridges (switches), and the mechanisms that make link state routing protocols such as IS-IS (which she designed) and OSPF (which adopted many of the ideas) stable and efficient. Her thesis on sabotage-proof networks is well-known in the security community."

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

http://www.equipecom.com/radia.html

3

Switching Loop Switch A Switch B • When there is more than one path between two switches • What are the potential problems?

Switching Loop

- If there is more than one path between two switches:
 - Forwarding tables become unstable
 - Source MAC addresses are repeatedly seen coming from different ports
 - Switches will broadcast each other's broadcasts
 - · All available bandwidth is utilized
 - · Switch processors cannot handle the load

5

Good Switching Loops

- But you can take advantage of loops!
 - Redundant paths improve resilience when:
 - · A switch fails
 - · Wiring breaks
- How to achieve redundancy without creating dangerous traffic loops?

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

9

Redundancy

- · Achieving such a goal requires extremely reliable networks.
- Reliability in networks is achieved by reliable equipment and by designing networks that are tolerant to failures and faults.
- The network is designed to reconverge rapidly so that the fault is bypassed.
- Fault tolerance is achieved by redundancy.
- Redundancy means to be in excess or exceeding what is usual and natural.

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG

Redundant topologies

- A network of roads is a global example of a redundant topology.
- If one road is closed for repair there is likely an alternate route to the destination

11

Redundant switched topologies

- Switches learn the MAC addresses of devices on their ports so that data can be properly forwarded to the destination.
- Switches will flood frames for unknown destinations until they learn the MAC addresses of the devices.
- Broadcasts and multicasts are also flooded. (Unless switch is doing Multicast Snooping or IGMP)
- A redundant switched topology **may** (STP disabled) cause broadcast storms, multiple frame copies, and MAC address table instability problems.

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

13

Broadcast Storm

A state in which a message that has been broadcast across a networkresults in even more responses, and each response results in still more responses in a snowball effect.

www.webopedia.com

- Broadcasts and multicasts can cause problems in a switched network.
- If Host X sends a broadcast, like an ARP request for the Layer 2 address of the router, then Switch A will forward the broadcast out all ports.
- Switch B, being on the same segment, also forwards all broadcasts.
- Switch B sees all the broadcasts that Switch A forwarded and Switch A sees all the broadcasts that Switch B forwarded.
- Switch A sees the broadcasts and forwards them.
- Switch B sees the broadcasts and forwards them.
- The switches continue to propagate broadcast traffic over and over.

This is called a broadcast storm.

Multiple frame transmissions

- In a redundant switched network it is possible for an end device to receive multiple frames.
- Assume that the MAC address of Router Y has been timed out by both switches.
- Also assume that Host X still has the MAC address of Router Y in its ARP cache and sends a unicast frame to Router Y.

15

Multiple frame transmissions

- The router receives the frame because it is on the same segment as Host X.
- Switch A does not have the MAC address of the Router Y and will therefore flood the frame out its ports. (Segment 2)
- Switch B also does not know which port Router Y is on.
- Note: Switch B will forward the the unicast onto Segment 2, creating multiple frames on that segment.
- After Switch B receives the frame from Switch A, it then floods the frame it received causing Router Y to receive multiple copies of the same frame.

Media access control database instability

- In a redundant switched network it is possible for switches to learn the wrong information.
- A switch can incorrectly learn that a MAC address is on one port, when it is actually on a different port.
- · Host X sends a frame directed to Router Y.
- Switches A and B learn the MAC address of Host X on port 0.
- The frame to Router Y is flooded on port 1 of both switches.
- Switches A and B see this information on port 1 and incorrectly learn the MAC address of Host X on port 1.

17

Host Kahn sends an Ethernet frame to Host Baran. Both Switch Moe and Switch Larry see the frame and record Host Kahn's Mac Address in their switching tables. 10BaseT Ports (12) 10BaseT Ports 10BaseT Ports (12) 10BaseT Ports 10BaseT Ports 10BaseT Ports 10BaseT Ports 10BaseT Ports 10BaseT Ports

Redundant Paths and No Spanning Tree

- Then, the same confusion happens, but this time with Host Baran.
- Okay, maybe not the end of the world.
- Frames will just take a longer path and you may also see other "unexpected results."
- But what about broadcast frames, like ARP Requests?

Redundant topology and spanning tree

- It is a spanning tree because all devices in the network are reachable or spanned.
- The algorithm used to create this loop free logical topology is the spanning-tree algorithm.
- This algorithm can take a relatively long time to converge.
- A new algorithm called the **rapid spanning-tree algorithm** is being introduced to reduce the time for a network to compute a loop free logical topology.

33

Traditional Spanning Tree (802.1d)

- First Step:
 - Decide on a point of reference: the *Root Bridge*
 - The election process is based on the Bridge ID, which is composed of:
 - The Bridge Priority: A two-byte value that is configurable
 - The MAC address: A unique, hardcoded address that cannot be changed.

Bridge ID (BID)

- Bridge ID (BID) is used to identify each bridge/switch.
- The BID is used in determining the center of the network, in respect to STP, known as the root bridge.
- · Consists of two components:
 - A 2-byte Bridge Priority: Cisco switch defaults to 32,768 or 0x8000.

35

Bridge ID (BID)

- Bridge Priority is usually expressed in decimal format and the MAC address in the BID is usually expressed in hexadecimal format.
- BID is used to elect a root bridge (coming)
- Lowest Bridge ID is the root.
- If all devices have the same priority, the bridge with the lowest MAC address becomes the root bridge. (Yikes!)

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Root Bridge Selection (802.1d)

- Each switch starts by sending out BPDUs with a Root Bridge ID equal to its own Bridge ID
 - I am the root!
- Received BPDUs are analyzed to see if a lower Root Bridge ID is being announced
 - If so, each switch replaces the value of the advertised Root Bridge ID with this new lower ID
- Eventually, they all agree on who the Root Bridge is

37

Root Bridge Selection (802.1d) 32678.00000000000AA Switch A Switch C 32678.00000000000BB 32678.00000000000CC • All switches have the same priority. • Who is the elected root bridge?

Root Port Selection (802.1d)

- Now each switch needs to figure out where it is in relation to the Root Bridge
 - Each switch needs to determine its Root Port
 - The key is to find the port with the lowest Root Path Cost
 - · The cumulative cost of all the links leading to the Root Bridge

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

39

Root Port Selection (802.1d)

- Each link on a switch has a Path Cost
 - · Inversely proportional to the link speed
 - e.g. The faster the link, the lower the cost

Link Speed	STP Cost
10 Mbps	100
100 Mbps	19
1 Gbps	4
10 Gbps	2

Root Port Selection (802.1d)

- Root Path Cost is the accumulation of a link's Path Cost and the Path Costs learned from neighboring Switches.
 - It answers the question: How much does it cost to reach the Root Bridge through this port?

41

Root Port Selection (802.1d)

- Root Bridge sends out BPDUs with a Root Path Cost value of 0
- 2. Neighbor receives BPDU and adds port's Path Cost to Root Path Cost received
- 3. Neighbor sends out BPDUs with new cumulative value as Root Path Cost
- 4. Other neighbor's down the line keep adding in the same fashion

Root Port Selection (802.1d)

- On each switch, the port where the lowest Root Path Cost was received becomes the *Root* Port
 - This is the port with the best path to the Root Bridge

43

Root Port Selection (802.1d)

- What is the Path Cost on each Port?
- · What is the Root Port on each switch?

Electing Designated Ports (802.1d)

- OK, we now have selected root ports but we haven't solved the loop problem yet, have we
 - · The links are still active!
- Each network segment needs to have only one switch forwarding traffic to and from that segment
- Switches then need to identify one *Designated Port* per link
 - The one with the lowest cumulative Root Path Cost to the Root Bridge

Electing Designated Ports(802.1d)

 Which port should be the Designated Port on each segment?

47

Electing Designated Ports (802.1d)

- Two or more ports in a segment having identical Root Path Costs is possible, which results in a tie condition
- All STP decisions are based on the following sequence of conditions:
 - Lowest Root Bridge ID
 - Lowest Root Path Cost to Root Bridge
 - Lowest Sender Bridge ID
 - Lowest Sender Port ID

Blocking a port

- Any port that is not elected as either a Root Port, nor a Designated Port is put into the Blocking State.
- This step effectively breaks the loop and completes the Spanning Tree.

Designated Ports on each segment (802.1d)

 Port 2 in Switch C is then put into the Blocking State because it is neither a Root Port nor a Designated Port

51

Four-Step STP Decision Sequence

 When creating a loop-free topology, STP always uses the same four-step decision sequence:

Four-Step decision Sequence

- Step 1 Lowest BID
- Step 2 Lowest Path Cost to Root Bridge
- Step 3 Lowest Sender BID
- Step 4 Lowest Port ID
- Bridges use Configuration BPDUs during this four-step process.
 - There is another type of BPDU known as Topology Change Notification (TCN) BPDU.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Four-Step STP Decision Sequence

BPDU key concepts:

- Bridges save a copy of only the best BPDU seen on every port.
- · When making this evaluation, it considers all of the BPDUs received on the port, as well as the BPDU that would be sent on that port.
- As every BPDU arrives, it is checked against this four-step sequence to see if it is more attractive (lower in value) than the existing BPDU saved for that port.
- Only the lowest value BPDU is saved.
- · Bridges send configuration BPDUs until a more attractive BPDU is received.
- · Okay, lets see how this is used...

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

53

Three Steps of Initial STP Convergence

- The STP algorithm uses three simple steps to converge on a loop-free topology.
- Switches go through three steps for their initial convergence:

STP Convergence
Step 1 Elect one Root Bridge
Step 2 Elect Root Ports

Step 3 Elect Designated Ports

All STP decisions are based on a the following predetermined sequence:

Four-Step decision Sequence

Step 1 - Lowest BID

Step 2 - Lowest Path Cost to Root Bridge

Step 3 - Lowest Sender BID

Step 4 - Lowest Port ID

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Three Steps of Initial STP Convergence

STP Convergence

- Step 1 Elect one Root Bridge
- **Step 2 Elect Root Ports**
- **Step 3 Elect Designated Ports**

55

- When the network first starts, all bridges are announcing a chaotic mix of BPDUs.
- All bridges immediately begin applying the four-step sequence decision process.
- Switches need to elect a single Root Bridge.
- · Switch with the lowest BID wins!
- Note: Many texts refer to the term "highest priority" which is the "lowest" BID value.
- This is known as the "Root War."

Step 1 Elect one Root Bridge

Cat-A has the lowest Bridge MAC Address, so it wins the Root War!

All 3 switches have the same default Bridge Priority value of 32,768

YIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Step 1 Elect one Root Bridge

- At the beginning, all bridges assume they are the center of the universe and declare themselves as the Root Bridge, by placing its own BID in the Root BID field of the BPDU.
- Once all of the switches see that Cat-A has the lowest BID, they are all in agreement that Cat-A is the Root Bridge.

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Three Steps of Initial STP Convergence

STP Convergence

Step 1 Elect one Root Bridge

Step 2 Elect Root Ports

Step 3 Elect Designated Ports

61

Step 2 Elect Root Ports

- Now that the Root War has been won, switches move on to selecting Root Ports.
- A bridge's Root Port is the port closest to the Root Bridge.
- · Bridges use the cost to determine closeness.
- Every non-Root Bridge will select one Root Port!
- Specifically, bridges track the Root Path Cost, the cumulative cost of all links to the Root Bridge.

 Tole T VEN COME NORME THONG THE VA TRUYÉN THÔNG

Three Steps of Initial STP Convergence

STP Convergence

Step 1 Elect one Root Bridge

Step 2 Elect Root Ports

Step 3 Elect Designated Ports

67

Step 3 Elect Designated Ports Root Path Cost = 19 Segment 1 Root Path Cost = 19 1/1 Root Port Root Path Cost = 19 1/1 Root Port Root Path Cost = 19 1/1 Root Port Root Port 1/2 Root Path Cost = 19 1/2 Root Path

- The loop prevention part of STP becomes evident during this step, electing designated ports.
- A Designated Port functions as the single bridge port that both sends and receives traffic to and from that segment and the Root Bridge.
- Each segment in a bridged network has one Designated Port, chosen based on cumulative Root Path Cost to the Root Bridge.
- The switch containing the Designated Port is referred to as the Designated Bridge for that segment.
- · To locate Designated Ports, lets take a look at each segment.

Root Path Cost, the cumulative cost of all links to the Root Bridge.

- Segment 2: Cat-A:1/2 has a Root Path Cost = 0 (after all it has the Root Bridge) and Cat-C:1/1 has a Root Path Cost = 19.
- Segment 3: Cat-B:1/2 has a Root Path Cost = 19 and Cat-C:1/2 has a Root Path Cost = 19. It's a tiel

Spanning Tree Protocol States

- Disabled
 - · Port is shut down
- Blocking
 - · Not forwarding frames
 - Receiving BPDUs
- Listening
 - Not forwarding frames
 - · Sending and receiving BPDUs

73

Spanning Tree Protocol States

- Learning
 - Not forwarding frames
 - Sending and receiving BPDUs
 - Learning new MAC addresses
- Forwarding
 - Forwarding frames
 - Sending and receiving BPDUs
 - Learning new MAC addresses

Stages of spanning-tree port states

- Time is required for (BPDU) protocol information to propagate throughout a switched network.
- Topology changes in one part of a network are not instantly known in other parts of the network.
- · There is propagation delay.
- A switch should not change a port state from inactive (Blocking) to active (Forwarding) immediately, as this may cause data loops.
- Each port on a switch that is using the Spanning-Tree Protocol has one of five states.

75

- In the blocking state, ports can only receive BPDUs.
 - · Data frames are discarded and no addresses can be learned.
 - It may take up to 20 seconds to change from this state.
- · Ports go from the blocked state to the listening state.
 - · Switch determines if there are any other paths to the root bridge.
 - The path that is not the least cost path to the root bridge goes back to the blocked state.
 - The listening period is called the forward delay and lasts for 15 seconds.
 - In the listening state, user data is not being forwarded and MAC addresses are not being learned.

- from any traffic that is seen.
- The learning state lasts for 15 seconds and is also called the forward delay.
- · BPDUs are still processed.
- · A port goes from the learning state to the forwarding state.
 - · In this state user data is forwarded and MAC addresses continue to be learned.

STP Timers

- Some details have been left out, such as timers, STP FSM, etc.
- The time values given for each state are the default values.
- These values have been calculated on an assumption that there will be a maximum of seven switches in any branch of the spanning tree from the root bridge.

These are discussed in CCNP 3 Multilayer Switching.

79

- · Cat-B:1/2 fails.
- Cat-C has no immediate notification because it's still receiving a link from the hub.
- Cat-C notices it is not receiving BPDUs from Cat-B.
- 20 seconds (max age) after the failure, Cat-C ages out the BPDU that lists Cat-B as having the DP for segment 3.
- This causes Cat-C:1/2 to transition into the Listing state (15 seconds) in an effort to become the DP.

- Because Cat-C:1/2 now offers the most attractive access from the Root Bridge to this link, it eventually transitions to Learning State (15 seconds), then all the way into Forwarding mode.
- In practice this will take **50 seconds (20 max age + 15 Listening + 15 Learning)** for Cat-C:1/2 to take over after the failure of Cat-B:1/2.

Port Cost/Port ID

Assume path cost and port priorities are default (32). Port ID used in this case. Port 0/1 would forward because it's the lower than Port 0/2.

- If the path cost and bridge IDs are equal (as in the case of parallel links), the switch goes to the port priority as a tiebreaker.
- · Lowest port priority wins (all ports set to 32).
- You can set the priority from 0 63.
- If all ports have the same priority, the port with the lowest port number forwards frames.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG

STP Topology Changes

- Switches will recalculate if:
 - · A new switch is introduced
 - It could be the new Root Bridge!
 - · A switch fails
 - · A link fails

STP Convergence Recap

 Recall that switches go through three steps for their initial convergence:

STP Convergence

Step 1 Elect one Root Bridge

Step 2 Elect Root Ports

Step 3 Elect Designated Ports

 Also, all STP decisions are based on a the following predetermined sequence:

Four-Step decision Sequence

Step 1 - Lowest BID

Step 2 - Lowest Path Cost to Root Bridge

Step 3 - Lowest Sender BID

Step 4 - Lowest Port ID

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

85

Attack STP

- Taking over the root bridge
 - The BPDU sent out announces that the attacker's system has a lower bridge priority.
- DoS using a flood of config BPDUs
 - The attacker broadcasts out an STP configuration/topology change BPDU in an attempt to force an STP recalculation
- Defence:
 - · Root guard
 - BPDU guard
 - BPDU filtering

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

86

History of Network Protocols

- Infrastructure protocols were designed when security concerns were almost non-existing
- · Trust was assumed
- Recall early history of Internet
- Connected major universities with government labs ... in fact, commercial use was at first prohibited
- Main goal for DARPA Internet Program
 - Share large service machines on ARPANET
- Many protocol specifications focused **only** on operational aspects ... overlooked security implications ...

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG -

Hey, we're all friends!!

88

Vulnerabilities in Protocols

- During last twenty years, many vulnerabilities have been identified in TCP/IP stacks of most systems
- Protocol weaknesses due to:
 - Design of Protocol and
 - Daily operation and configuration

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

80

89

TCP/IP Suite Problems

Problems

Can you think of some security problems with design of TCP/IP suite?

- IP addresses are not validated
- Hosts can not be authenticated
- Trivial to spoof packets as coming from a trusted host
- Remote utilities assumes trust between hosts
- Encryption not typically used, and not for headers

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

-90

Protocol Attacks

- What type of network attacks are common in today's Internet?
 - Denial of Service (DoS) and Distributed Denial of Service (DdoS)
 - Man in the Middle Attack
 - Eavesdropping network traffic
 - Application Security Attacks
 - Web Based Attacks
 - SQL Injection
 - Crosssite Scripting
 - Driveby Malware

YIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG -

_a

91

Protocol Attack Techniques

- Sniffing Traffic
 - Eavesdropping on a network
 - "Wiretap" programs ... name one program
 - Wireless networks
 - · Easier to see all the traffic, put NIC into Monitor mode
 - Wired networks
 - · NIC needs to be in promiscuous mode
 - Must do ARP spoofing or other attack to get all packets forwarded to you
 - Can only see traffic from subnet you are tapped into

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

-92

Which Protocols

- TCP/IP Protocol Suite
 - Application Layer DNS
 - Transport Layer UDP/TCP
 - Network Layer IP/ICMP/BGP
 - Data Link Layer ARP

EN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

92

93

TCP/IP Problems

- Steve Bellovin
 - AT&T Bell labs researcher
- Who does this look like?
- One of the first to publicize problems in TCP/IP protocols
- Wrote his original paper in 1989
- Documented many problems
- Some problems no longer relevant

Updated Paper - 2004

https://www.cs.columbia.edu/~smb/papers/badesp.pdf

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

94

94

Problems Summary

- Network layer
 - IP Spoofing attacks
 - –TCP Sequence numbers not random → Can be predicted
 - Trusted Hosts
 - •Used remote Linux utilities to violate trust
 - •Hardly ever used these days .. we won't cover it
 - ICMP Messages
 - •Used them to perform DoS, routing re-direction
 - Routing Protocols
 - •RIP, BGP have authentication problems

ÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG :

95

95

IP Source Routing Abuse

- Routing Information Protocol (RIP)
 - Used to propagate routing information on local networks
 - Routers need to exchange information using routing protocols
 - Typically will exchange information every so many seconds
 - IP Source routing feature
 - •Allows source machine to specify path packet will take through network

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

96

96

IP Source Routing Abuse

- Example of MITM (Man-In-The-Middle) Attacks
 - Send bogus routing information trying to impersonate a particular host
 - Want packets to be sent to the attacker machine
 - Attacker can intercept packets and gain passwords, credit card numbers or other sensitive information

Steps in Source Route Attack

Attack Steps (three hosts, Eve, Alice and Bob)

- 1. Eve generates packets with fake source route
- 2. Packets claim to come from Alice
- Source route includes Eve's IP
 Eve looks like a router between Alice and Bob
 Bob is the destination
- 4. Routers between Eve and Bob read source route and deliver packets to Bob via Eve

90

Steps in Source Routing Abuse

Attack Steps

- 1. Bob responds by sending packets through Eve to Alice
- 2. Eve never forwards packets to Alice, doesn't need to even do a DoS on Alice

Comment

This attack doesn't work across the Internet Most gateways block Source Routed packets Yet, not blocked on internal networks Insiders can get away with this type of attack

101

ICMP

- What is ICMP protocol used for?
 - Internet Control Message Protocol (ICMP)
 - Mostly ... Used to send error messages
 - Requested service is not available, or that host or router could not be reached

http://en.wikipedia.org/wiki/Internet_Control_Messa ge_Protocol

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

101

103

ICMP Messages

- 0 Echo Reply
- 3 Destination Unreachable
- 4 Source Quench
- 5 Redirect
- 8 Echo Request
- 11 Time Exceeded
- 12 Parameter Problem
- 13 Timestamp
- 14 Timestamp Reply
- 15 Information Request
- 16 Information Reply

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

104

ICMP Messages

- Destination Unreachable message
 - ICMP message generated by host or its inbound gateway to inform client
 - Destination is unreachable for some reason
 - Destination Unreachable message may be generated as a result of
 - TCP, UDP or another ICMP transmission

TÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG

105

105

ICMP Messages

- The Source Quench,
 - Message requests sender to decrease traffic rate of messages to a router or host
 - Message may be generated if router or host does not have sufficient buffer space to process the request, or
 - May occur if router or host's buffer is approaching its limit

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

106

ICMP Attacks

• Attacks Reported in Bellovin Paper

-ICMP Redirect message

•Used by gateways to advise hosts of better routes, Some limitations on how its used

Must be

- -Tied to existing connection
- —Must only be sent from first gateway to originating host

N CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

107

107

107

ICMP Attacks

- Attacks Reported in Bellovin Paper
 - ICMP Redirect message
 - 1. Host C sends a Syn packet to S via A, a router
 - 2. Before packet can get there, Host X, our attacker, sends an ICMP redirect for Host X to C spoofing the address A
 - 3. C now redirects packets to X
 - 4. X forwards packets to S to avoid suspicion

JIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

108

108

ICMP Attacks

- ICMP Current Attacks
 - ICMP Redirect
 - •Still a threat if not ignored
 - •Current recommendation is to turn off redirects on CISCO routers
 - •Routing protocol takes care of best paths, hosts should ignore ICMP redirect messages

ICMP Attacks

- More Current Attacks
- Other ways ICMP is used to compromise
 - •ICMP Source Quench
 - Slows down transmission of traffic essentially performing a partial DoS on itself
 - •ICMP DoS

Attacker could use either ICMP Time exceeded or Destination unreachable messages. Both messages can cause host to drop a connection

Attacker can simply forge one of these ICMP messages, and send it to one or both communicating hosts ... their connection will then be broken

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

111

111

ICMP Attacks

ATTACK OF THE

More Attacks

- SMURF Attack
- Generate ping stream (ICMP echo request) to
 - Network broadcast address
 - Spoofed source IP set to victim host
- Every host on ping target network will generate ping reply (ICMP echo reply)
- Amplified ping reply stream can easily overwhelm victim's network connection

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

112

Interconnecting BGP Peers

- BGP uses TCP to connect peers
- · Advantages:
 - Simplifies BGP
 - No need for periodic refresh routes are valid until withdrawn, or the connection is lost
 - · Incremental updates
- Disadvantages
 - Congestion control on a routing protocol?
 - Inherits TCP vulnerabilities!
 - Poor interaction during high load

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

117

117

Four Types of BGP Messages

- Open : Establish a peering session.
- **Keep Alive** : Handshake at regular intervals.
- Notification : Shuts down a peering session.
- **Update**: Announcing new routes or withdrawing previously announced routes.

Policy with BGP

- BGP provides capability for enforcing various policies
- Policies are <u>not</u> part of BGP: they are provided to BGP as configuration information
- BGP enforces policies by choosing paths from multiple alternatives and controlling advertisement to other AS's
- Import policy
 - · What to do with routes learned from neighbors?
 - · Selecting best path
- Export policy
 - · What routes to announce to neighbors?
 - · Depends on relationship with neighbor

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG

110

119

Examples of BGP Policies

- A multi-homed AS refuses to act as transit
 - Limit path advertisement
- A multi-homed AS can become transit for some AS's
 - Only advertise paths to some AS's
 - Eg: A Tier-2 provider multi-homed to Tier-1 providers
- An AS can favor or disfavor certain AS's for traffic transit from itself

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Export Policy

- An AS exports only best paths to its neighbors
 - Guarantees that once the route is announced the AS is willing to transit traffic on that route
- To Customers
 - Announce all routes learned from peers, providers and customers, and self-origin routes
- To Providers
 - Announce routes learned from customers and selforigin routes
- To Peers
 - Announce routes learned from customers and selforigin routes

121

BGP UPDATE Message

- List of withdrawn routes
- Network layer reachability information
 - · List of reachable prefixes
- Path attributes
 - Origin
 - Path
 - Metrics
- All prefixes advertised in message have same path attributes

VIỆN CÔNG NGHỆ THÔNG TIN VÀ 11:57/244HÔFFall 2004 Lecture 3

123

123

Path Selection Criteria

- Information based on path attributes
- Attributes + external (policy) information
- Examples:
 - Hop count
 - Policy considerations
 - · Preference for AS
 - · Presence or absence of certain AS
 - Path origin
 - · Link dynamics

SOICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ 1167/244HÔ FRAIL 2004 Lecture 3

Important BGP Attributes

- Local Preference
- AS-Path
- MED
- Next hop

125

LOCAL PREF - Common Uses

- Handle routes advertised to multi-homed transit customers
 - Should use direct connection (multihoming typically has a primary/backup arrangement)
- Peering vs. transit
 - Prefer to use peering connection, why?
- In general, customer > peer > provider
 - Use LOCAL PREF to ensure this

127

127

AS_PATH

- · List of traversed AS's
- Useful for loop checking and for path-based route selection (length, regexp)

Multi-Exit Discriminator (MED)

- Hint to external neighbors about the preferred path into an AS
 - · Non-transitive attribute
 - Different AS choose different scales
- Used when two AS's connect to each other in more than one place

129

Typically used when two ASes peer at multiple locations Hint to R1 to use R3 over R4 link Cannot compare AS40's values to AS30's R1 AS 10 R2 AS 40 R3 MED = 120 R4 NED = 200 R4

MED

- MED is typically used in provider/subscriber scenarios
- It can lead to unfairness if used between ISP because it may force one ISP to carry more traffic:

131

Other Attributes

- ORIGIN
 - Source of route (IGP, EGP, other)
- NEXT HOP
 - · Address of next hop router to use
- Check out http://www.cisco.com for full explanation
- Question: Too many choices/ attributes how to select routes!

Internal BGP (I-BGP)

- Same messages as E-BGP
- Different rules about re-advertising prefixes:
 - Prefix learned from E-BGP can be advertised to I-BGP neighbor and vice-versa, but
 - Prefix learned from one I-BGP neighbor cannot be advertised to another I-BGP neighbor
 - Reason: no AS PATH within the same AS and thus danger of looping.

VIỆN CÔNG NGHỆ THÔNG TIN VÀ 11:57744HÐ FRAIL 2004 Lecture 3

135

135

Internal BGP (I-BGP)

- R3 can tell R1 and R2 prefixes from R4
- •R3 can tell R4 prefixes from R1 and R2
- R3 cannot tell R2 prefixes from R1

R2 can only find these prefixes through a *direct connection* to R1 Result: I-BGP routers must be fully connected (via TCP)!

contrast with E-BGP sessions that map to physical links

BGP Session Security

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

137

137

TCP Connection Underlying BGP Session

- BGP session runs over TCP
 - TCP connection between neighboring routers
 - BGP messages sent over TCP connection
 - · Makes BGP vulnerable to attacks on TCP
- · Main kinds of attacks
 - Against confidentiality: eavesdropping
 - · Against integrity: tampering
 - · Against performance: denial-of-service
- Main defenses
 - Message authentication or encryption
 - Limiting access to physical path between routers
 - Defensive filtering to block unexpected packets

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

38

Attacks Against Confidentiality

- Eavesdropping
 - Monitoring the messages on the BGP session
 - ... by tapping the link(s) between the neighbors
- Reveals sensitive information
 - Inference of business relationships
 - · Analysis of network stability
- Reasons why it may be hard
 - Challenging to tap the link
 - · Often, eBGP session traverses just one link
 - · ... and may be hard to get access to tap it
 - Encryption may obscure message contents
 - BGP neighbors may run BGP over IPSec

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

130

BGP session

physical link

139

Attacking Message Integrity

- Tampering
 - Man-in-the-middle tampers with the messages
 - Insert, delete, modify, or replay messages
- Leads to incorrect BGP behavior
 - Delete: neighbor doesn't learn the new route
 - Insert/modify: neighbor learns bogus route
- Reasons why it may be hard
 - Getting in-between the two routers is hard
 - Use of authentication (signatures) or encryption
 - Spoofing TCP packets the right way is hard
 - · Getting past source-address packet filters
 - Generating the right TCP sequence number

OICT VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

140

Denial-of-Service Attacks, Part 1

- Overload the link between the routers
 - To cause packet loss and delay
 - ... disrupting the performance of the BGP session
- Relatively easy to do
 - Can send traffic between end hosts as long as the packets traverse the link which you can figure out from traceroute
- · Easy to defend
 - · Give higher priority to BGP packets
 - E.g., by putting packets in separate queue

ÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG :

141

Denial-of-Service Attacks, Part 2

- Third party sends bogus TCP packets
 - FIN/RST to close the session
 - SYN flooding to overload the router
- · Leads to disruptions in BGP
 - Session reset, causing transient routing changes
 - Route-flapping, which may trigger flap damping
- Reasons why it may be hard
 - · Spoofing TCP packets the right way is hard
 - · Difficult to send FIN/RST with the right TCP header
 - · Packet filters may block the SYN flooding
 - · Filter packets to BGP port from unexpected source
 - ... or destined to router from unexpected source

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

42

Exploiting the IP TTL Field

- BGP speakers are usually one hop apart
 - To thwart an attacker, can check that the packets carrying the BGP message have not traveled far
- IP Time-to-Live (TTL) field
 - Decremented once per hop
 - · Avoids packets staying in network forever
- Generalized TTL Security Mechanism (RFC 3682)
 - Send BGP packets with initial TTL of 255
 - Receiving BGP speaker checks that TTL is 254
 - ... and flags and/or discards the packet others
- Hard for third-party to inject packets remotely

JIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

1/13

143

Validity of the routing information: Origin authentication

JIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

IP Address Ownership and Hijacking

- IP address block assignment
 - Regional Internet Registries (ARIN, RIPE, APNIC)
 - Internet Service Providers
- Proper origination of a prefix into BGP
 - By the AS who owns the prefix
 - ... or, by its upstream provider(s) in its behalf
- However, what's to stop someone else?
 - Prefix hijacking: another AS originates the prefix
 - BGP does not verify that the AS is authorized
 - Registries of prefix ownership are inaccurate

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

145

145

Hijacking is Hard to Debug

- Real origin AS doesn't see the problem
 - · Picks its own route
 - Might not even learn the bogus route
- May not cause loss of connectivity
 - E.g., if the bogus AS snoops and redirects
 - ... may only cause performance degradation
- Or, loss of connectivity is isolated
 - E.g., only for sources in parts of the Internet
- Diagnosing prefix hijacking
 - · Analyzing updates from many vantage points
 - Launching traceroute from many vantage points

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

147

147

How to Hijack a Prefix

- The hijacking AS has
 - Router with eBGP session(s)
 - Configured to originate the prefix
- · Getting access to the router
 - Network operator makes configuration mistake
 - Disgruntled operator launches an attack
 - Outsider breaks into the router and reconfigures
- Getting other ASes to believe bogus route
 - Neighbor ASes not filtering the routes
 - ... e.g., by allowing only expected prefixes
 - But, specifying filters on peering links is hard

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG

140

149

The February 24 YouTube Outage

- YouTube (AS 36561)
 - Web site www.youtube.com
 - Address block 208.65.152.0/22
- Pakistan Telecom (AS 17557)
 - Receives government order to block access to YouTube
 - Starts announcing 208.65.153.0/24 to PCCW (AS 3491)
 - All packets directed to YouTube get dropped on the floor
- Mistakes were made
 - AS 17557: announcing to everyone, not just customers
 - AS 3491: not filtering routes announced by AS 17557
- Lasted 100 minutes for some, 2 hours for others

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

50

Timeline (UTC Time)

- 18:47:45
 - First evidence of hijacked /24 route propagating in Asia
- 18:48:00
 - Several big trans-Pacific providers carrying the route
- 18:49:30
 - · Bogus route fully propagated
- 20:07:25
 - YouTube starts advertising the /24 to attract traffic back
- 20:08:30
 - · Many (but not all) providers are using the valid route

151

151

Timeline (UTC Time)

- 20:18:43
 - YouTube starts announcing two more-specific /25 routes
- 20:19:37
 - Some more providers start using the /25 routes
- 20:50:59
 - AS 17557 starts prepending ("3491 17557 17557")
- 20:59:39
 - AS 3491 disconnects AS 17557
- 21:00:00
 - All is well, videos of cats flushing toilets are available

Another Example: Spammers

- Spammers sending spam
 - Form a (bidrectional) TCP connection to a mail server
 - Send a bunch of spam e-mail
 - Disconnect and laugh all the way to the bank
- · But, best not to use your real IP address
 - · Relatively easy to trace back to you
- Could hijack someone's address space
 - But you might not receive all the (TCP) return traffic
 - And the legitimate owner of the address might notice
- · How to evade detection
 - Hijack unused (i.e., unallocated) address block in BGP
 - Temporarily use the IP addresses to send your spam

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG

153

153

BGP AS Path

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Bogus AS Paths

- Remove ASes from the AS path
 - E.g., turn "701 3715 88" into "701 88"
- Motivations
 - Make the AS path look shorter than it is
 - Attract sources that normally try to avoid AS 3715
 - Help AS 88 look like it is closer to the Internet's core
- Who can tell that this AS path is a lie?
 - Maybe AS 88 *does* connect to AS 701 directly

155

Bogus AS Paths

- Add ASes to the path
 - E.g., turn "701 88" into "701 3715 88"

- Trigger loop detection in AS 3715
 - Denial-of-service attack on AS 3715
 - Or, blocking unwanted traffic coming from AS 3715!
- Make your AS look like is has richer connectivity
- Who can tell the AS path is a lie?
 - AS 3715 could, if it could see the route
 - AS 88 could, but would it really care as long as it received data traffic meant for it?

56

Bogus AS Paths

- Adds AS hop(s) at the end of the path
 - E.g., turns "701 88" into "701 88 3"
- Motivations
 - Evade detection for a bogus route
 - E.g., by adding the legitimate AS to the end
- Hard to tell that the AS path is bogus...
 - Even if other ASes filter based on prefix ownership

157

Invalid Paths

- AS exports a route it shouldn't
 - AS path is a valid sequence, but violated policy
- Example: customer misconfiguration
 - Exports routes from one provider to another
- ... interacts with provider policy
 - Provider prefers customer routes
 - $\bullet \, \dots \,$ so picks these as the best route
- ... leading the dire consequences
 - Directing all Internet traffic through customer
- Main defense
 - Filtering routes based on prefixes and AS path

Missing/Inconsistent Routes

- Peers require consistent export
 - Prefix advertised at all peering points
 - Prefix advertised with same AS path length
- Reasons for violating the policy
 - Trick neighbor into "cold potato" dest
 - Configuration mistake
- Main defense
 - Analyzing BGP updates
 - · ... or data traffic
 - ... for signs of inconsistency

ÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

159

BGP Security Today

- Applying best common practices (BCPs)
 - Securing the session (authentication, encryption)
 - Filtering routes by prefix and AS path
 - Packet filters to block unexpected control traffic
- This is not good enough
 - · Depends on vigilant application of BCPs
 - ... and not making configuration mistakes!
 - Doesn't address fundamental problems
 - · Can't tell who owns the IP address block
 - · Can't tell if the AS path is bogus or invalid
 - Can't be sure the data packets follow the chosen route

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Proposed Enhancements to BGP

ÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

161

161

S-BGP Secure Version of BGP

- Address attestations
 - Claim the right to originate a prefix
 - · Signed and distributed out-of-band
 - Checked through delegation chain from ICANN
- Route attestations
 - Distributed as an attribute in BGP update message
 - Signed by each AS as route traverses the network
 - Signature signs previously attached signatures
- S-BGP can validate
 - AS path indicates the order ASes were traversed
 - No intermediate ASes were added or removed

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

162

S-BGP Deployment Challenges

- Complete, accurate registries
 - E.g., of prefix ownership
- Public Key Infrastructure
 - To know the public key for any given AS
- Cryptographic operations
 - E.g., digital signatures on BGP messages
- Need to perform operations quickly
 - To avoid delaying response to routing changes
- Difficulty of incremental deployment
 - · Hard to have a "flag day" to deploy S-BGP

JIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

163

163

Incrementally Deployable Schemes

- · Monitoring BGP update messages
 - · Use past history as an implicit registry
 - E.g., AS that announces each address block
 - E.g., AS-level edges and paths
- Out-of-band detection mechanism
 - Generate reports and alerts
 - Internet Alert Registry: http://iar.cs.unm.edu/
 - Prefix Hijack Alert System
 - Soft response to suspicious routes
 - Prefer routes that agree with the past
 - Delay adoption of unfamiliar routes when possible
 - Some (e.g., misconfiguration) will disappear on their own

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

What About Packet Forwarding?

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG

165

165

Control Plane Vs. Data Plane

- Control plane
 - BGP is a routing protocol
 - BGP security concerns validity of routing messages
 - I.e., did the BGP message follow the sequence of ASes listed in the AS-path attribute
- Data plane
 - Routers forward data packets
 - Supposedly along the path chosen in the control plane
 - But what ensures that this is true?

Data-Plane Attacks, Part 1

- Drop packets in the data plane
 - · While still sending the routing announcements
- Easier to evade detection
 - · Especially if you only drop some packets
 - · Like, oh, say, BitTorrent or Skype traffic
- Even easier if you just slow down some traffic
 - · How different are normal congestion and an attack?
 - Especially if you let ping/traceroute packets through?

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

167

167

Data-Plane Attacks, Part 2

- Send packets in a different direction
 - Disagreeing with the routing announcements
- Direct packets to a different destination
 - E.g., one the adversary controls
- What to do at that bogus destination?
 - Impersonate the legitimate destination (e.g., to perform identity theft, or promulgate false information)
 - Snoop on the traffic and forward along to real destination
- How to detect?
 - Traceroute? Longer than usual delays?
 - End-to-end checks, like site certificate or encryption?

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

68

Fortunately, Data-Plane Attacks are Harder

- Adversary must control a router along the path
 - · So that the traffic flows through him
- How to get control a router
 - · Buy access to a compromised router online
 - · Guess the password
 - Exploit known router vulnerabilities
 - Insider attack (disgruntled network operator)
- Malice vs. greed
 - Malice: gain control of someone else's router
 - Greed: Verizon DSL blocks Skype to gently encourage me to pick up my landline phone to use Verizon long distance \$ervice ☺

IÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

169

169

What's the Internet to Do?

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

BGP is So Vulnerable

- Several high-profile outages
 - http://merit.edu/mail.archives/nanog/1997-04/msg00380.html
 - http://www.renesys.com/blog/2005/12/internetwide_nearcatastrophela.sh tml
 - http://www.renesys.com/blog/2006/01/coned_steals_the_net.shtml
 - http://www.renesys.com/blog/2008/02/pakistan hijacks youtube 1.shtml
- Many smaller examples
 - · Blackholing a single destination prefix
 - Hijacking unallocated addresses to send spam
- Why isn't it an even bigger deal?
 - · Really, most big outages are configuration errors
 - Most bad guys want the Internet to stay up
 - ... so they can send unwanted traffic (e.g., spam, identity theft, denial-of-service attacks, port scans, ...)

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG .

171

171

BGP is So Hard to Fix

- Complex system
 - Large, with around 30,000 ASes
 - · Decentralized control among competitive ASes
 - Core infrastructure that forms the Internet
- Hard to reach agreement on the right solution
 - S-BGP with public key infrastructure, registries, crypto?
 - Who should be in charge of running PKI and registries?
 - Worry about data-plane attacks or just control plane?
- Hard to deploy the solution once you pick it
 - · Hard enough to get ASes to apply route filters
 - Now you want them to upgrade to a new protocol
 - ... all at the exact same moment?

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

72

Conclusions

- Internet protocols designed based on trust
 - · The insiders are good guys
 - All bad guys are outside the network
- Border Gateway Protocol is very vulnerable
 - Glue that holds the Internet together
 - Hard for an AS to locally identify bogus routes
 - Attacks can have very serious global consequences
- Proposed solutions/approaches
 - Secure variants of the Border Gateway Protocol
 - Anomaly detection schemes, with automated response
 - Broader focus on data-plane availability

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỂN THÔNG .

173

173

Encrypting and Decrypting With Keys

- Encrypt to hide message contents
 - Transforming message contents with a key
 - Message cannot be read without the right key
- Symmetric key cryptography
 - Same secret key for encrypting and decrypting
 - ... makes it hard to distribute the secret key
- Asymmetrical (or public key) cryptography
 - Sender uses public key to encrypt message
 - Can be distributed freely!
 - Receiver uses private key to decrypt message

JIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

Authenticating the Sender and Contents

- Digital signature for authentication
 - · Data attached to the original message
 - · ... to identify sender and detect tampering
 - Sender encrypts message digest with private key
 - Receiver decrypts message digest with public key
 - · ... and compares with message digest it computes
- Certificate
 - · Collection of information about a person or thing
 - · ... with a digital signature attached
 - A trusted third party attaches the signature

VIÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

175

175

Public Key Infrastructure (PKI)

- Problem: getting the right key
 - How do you find out someone's public key?
 - How do you know it isn't someone else's key?
- Certificate Authority (CA)
 - Bob takes public key and identifies himself to CA
 - CA signs Bob's public key with digital signature to create a certificate
 - Alice can get Bob's key and verify the certificate with the CA
- · Register once, communicate everywhere
 - Each user only has the CA certify his key
 - Each user only needs to know the CA's public key

JÊN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG

