

DDoS protection

Using Netfilter/iptables

Jesper Dangaard Brouer

Senior Kernel Engineer, Red Hat Network-Services-Team DevConf.cz Feb 2014

Who am I

- Name: Jesper Dangaard Brouer
 - Linux Kernel Developer at Red Hat
 - Edu: Computer Science for Uni. Copenhagen
 - Focus on Network, Dist. sys and OS
 - Linux user since 1996, professional since 1998
 - Sysadm, Kernel Developer, Embedded
 - OpenSource projects, author of
 - ADSL-optimizer, CPAN IPTables::libiptc, IPTV-Analyzer
 - Patches accepted into
 - Linux kernel, iproute2, iptables, libpcap and Wireshark
 - Organizer of Netfilter Workshop 2013

What will you learn?

- Linux Kernel is vulnerable to simple SYN attacks
- End-host mitigation's already implemented in kernel
 - show it is not enough
- Kernel: serious "listen" socket scalability problem
 - solution is stalled ... how to work-around this
- Firewall-based solution: synproxy (iptables/netfilter)
- How fast is stateful firewalling
 - Where is our pain points
 - Learn Netfilter tricks: boost performance a factor 10

First: Basic NIC tuning 101

- All tests in presentation
- Basic tuning
 - First kill "irqbalance"
 - NIC hardware queue, are CPU aligned
 - Disable Ethernet flow-control
 - Intel ixgbe hw/driver issue
 - single blocked hw queue blocks others
 - Fix in kernel v3.5.0 commit 3ebe8fdeb0 (ixgbe: Set Drop_EN bit when multiple Rx queues are present w/o flow control)

Focus: Flooding DoS attack

- Denial of Service (DoS) attacks
- Focus: TCP flooding attacks
 - Attacking the 3-Way HandShake (3WHS)
 - End-host resource attack
 - SYN flood
 - SYN-ACK floods
 - ACK floods (3rd packet in 3WHS)
 - Attacker often spoofs src IP
- Described in RFC 4987:

TCP SYN Flooding Attacks and Common Mitigations

Linux current end-host mitigations

- Jargon RFC 4987 (TCP SYN Flooding Attacks and Common Mitigations)
- Linux uses hybrid solution
 - SYN "cache"
 - Mini request socket
 - Minimize state, delay full state alloc
 - SYN "backlog" of outstanding request sockets
 - Above limit, use SYN "cookies"

Details: SYN "cache" savings

- Small initial TCB (Transmission Control Block)
- struct request_sock (size 56 bytes)
 - mini sock to represent a connection request
- But alloc size is 112 bytes
 - SLAB behind have sizeof(struct tcp_request_sock)
 - Structs embedded in each-other
 - 56 bytes == struct request_sock
 - 80 bytes == struct inet_request_sock
 - 112 bytes == struct tcp_request_sock
- Full TCB (struct inet_sock) is 832 bytes

(note, sizes will increase/change in more recent kernels)

Details: Increasing SYN backlog

- Not recommended to increase for DoS
 - Only increase, if legitimate traffic cause log:
 - "TCP: Possible SYN flooding ..."
- Increasing SYN backlog is not obvious
 - Adjust all these:
 - /proc/sys/net/ipv4/tcp_max_syn_backlog
 - /proc/sys/net/core/somaxconn
 - Syscall listen(int sockfd, int backlog);

SYN cookies

- Simplified description
 - SYN packet
 - don't create any local state
 - SYN-ACK packet
 - Encode state in SEQ# (and TCP options)
 - ACK packet
 - Contains SEQ#+1 (and TCP timestamp)
 - Recover state
 - SHA hash is computed with local secret
 - Validate (3WHS) ACK packet state

Details: SYN-cookies

- SYN cookies SHA calculation is expensive
- SNMP counters (Since kernel v3.1)
 - TCPReqQFullDoCookies: number of times a SYNCOOKIE was replied to client
 - TCPReqQFullDrop: number of times a SYN request was dropped because syncookies were not enabled.
- Always on option
 - /proc/sys/net/ipv4/tcp_syncookies = 2

So, what is the problem?

- Good End-Host counter-measurements
- Problem: LISTEN state scalability problem
 - Vulnerable for all floods
 - SYN, SYN-ACK and ACK floods
- Numbers: Xeon CPU X5550 10G ixgbe
 - NO LISTEN socket:
 - 2.904.128 pkts/sec -- SYN attack
 - LISTEN socket:
 - 252.032 pkts/sec -- SYN attack
 - 336.576 pkts/sec -- SYN+ACK attack
 - 331.072 pkts/sec -- ACK attack

Problem: SYN-cookie vs LISTEN lock

- Main problem:
 - SYN cookies live under LISTEN lock
- I proposed SYN brownies fix (May 2012)
 - http://thread.gmane.org/gmane.linux.network/232238
 - Got rejected, because not general solution
 - e.g. don't handle SYN-ACK and 3WHS
 - NFWS2013 got clearance as a first step solution
 - Need to "forward-port" patches
 - (Bug 1057364 RFE: Parallel SYN cookies handling)

Firewall and Proxy solutions

- Network-Based Countermeasures
 - Wesley M. Eddy, describes SYN-proxy
 - In Cisco: The Internet Protocol Journal Volume 9, Number 4, 2006, link: http://goo.gl/AC1AAZ
 - Netfilter: iptables target SYNPROXY
 - Avail in kernel 3.13 and RHEL7
 - By Patrick McHardy, Martin Topholm and Me
 - Also works on localhost
 - General solution
 - Solves SYN and ACK floods
 - Indirect trick also solves SYN+ACK

SYN proxy concept

Conntrack performance(1)

- SYNPROXY needs conntrack
 - Will that be a performance issue?
- Base performance:
 - 2.964.091 pkts/sec -- NO LISTEN sock + no iptables rules
 - 244.129 pkts/sec -- LISTEN sock + no iptables rules
- Loading conntrack: (SYN flood, causing new conntrack)
 - 435.520 pkts/sec -- NO LISTEN sock + conntrack
 - 172.992 pkts/sec -- LISTEN sock + conntrack
- Looks bad...
 - but I have some tricks for you ;-)

Conntrack performance(2)

- Conntrack (lock-less) lookups are really fast
 - Problem is insert and delete conntracks
 - Use to protect against SYN+ACK and ACK attacks
- Default netfilter is in TCP "loose" mode
 - Allow ACK pkts to create new connection
 - Disable via cmd:

```
sysctl -w net/netfilter/nf_conntrack_tcp_loose=0
```

- Take advantage of state "INVALID"
 - Drop invalid pkts before reaching LISTEN socket
 - iptables -m state --state INVALID -j DROP

Conntrack perf(3) ACK-attacks

- ACK attacks, conntrack performance
- Default "loose=1" and pass INVALID pkts
 - 179.027 pkts/sec
- Loose=0 and and pass INVALID pkts
 - 235.904 pkts/sec (listen lock scaling)
- Loose=0 and and DROP INVALID pkts
 - 5.533.056 pkts/sec

Conntrack perf(4) SYN-ACK attack

- SYN-ACK attacks, conntrack performance
 - SYN-ACKs don't auto create connections
 - Thus, changing "loose" setting is not important
- Default pass INVALID pkts (and "loose=1")
 - 230.348 pkts/sec
- Default DROP INVALID pkts (and "loose=1")
 - 5.382.265 pkts/sec
- Default DROP INVALID pkts (and "loose=0")
 - 5.408.307 pkts/sec

Synproxy performance

- Only conntrack SYN attack problem left
 - Due to conntrack insert lock scaling
- Base performance:
 - 244.129 pkts/sec -- LISTEN sock + no iptables rules
- Loading conntrack: (SYN flood, causing new conntrack)
 - 172.992 pkts/sec -- LISTEN sock + conntrack
- Using SYNPROXY
 - **2.869.824** pkts/sec -- LISTEN sock + **synproxy** + conntrack

iptables: synproxy setup(1)

Using SYNPROXY target is complicated

SYNPROXY works on untracked conntracks

In "raw" table, "notrack" SYN packets:

```
iptables -t raw -I PREROUTING -i $DEV -p tcp -m tcp --syn \
--dport $PORT -j CT --notrack
```


iptables: synproxy setup(2)

- More strict conntrack handling
 - Need to get unknown ACKs (from 3WHS) to be marked as INVALID state
 - (else a conntrack is just created)

Done by sysctl setting:

/sbin/sysctl -w net/netfilter/nf_conntrack_tcp_loose=0

iptables: synproxy setup(3)

- Catching state:
 - UNTRACKED == SYN packets
 - INVALID == ACK from 3WHS

Using SYNPROXY target:

```
iptables -A INPUT -i $DEV -p tcp -m tcp --dport $PORT \
 -m state --state INVALID,UNTRACKED \
 -j SYNPROXY --sack-perm --timestamp --wscale 7 --mss 1460
```


iptables: synproxy setup(4)

- Trick to catch SYN-ACK floods
 - Drop rest of state INVALID, contains SYN-ACK

```
iptables -A INPUT -i $DEV -p tcp -m tcp --dport $PORT \
-m state --state INVALID -j DROP
```

- Enable TCP timestamping
 - Because SYN cookies uses TCP options field

```
/sbin/sysctl -w net/ipv4/tcp_timestamps=1
```


iptables: synproxy setup(5)

- Conntrack entries tuning
 - Max possible entries 2 Mill
 - 288 bytes * 2 Mill = 576.0 MB

net/netfilter/nf_conntrack_max=2000000

- IMPORTANT: Also adjust hash bucket size
 - /proc/sys/net/netfilter/nf_conntrack_buckets writeable
 - via /sys/module/nf_conntrack/parameters/hashsize
 - Hash 8 bytes * 2Mill = 16 MB

echo 2000000 > /sys/module/nf_conntrack/parameters/hashsize

Performance SYNPROXY

- Script iptables_synproxy.sh avail here:
 - https://github.com/netoptimizer/network-testing/blob/master/iptables/iptables_synproxy.sh
- Using SYNPROXY under attack types:
 - 2.869.824 pkts/sec SYN-flood
 - 4.948.480 pkts/sec ACK-flood
 - 5.653.120 pkts/sec SYN+ACK-flood

SYNPROXY parameters

- The parameters given to SYNPROXY target
 - Must match the backend-server TCP options
 - Manual setup (helper tool nfsynproxy)
 - Only one setting per rule
 - Not useful for DHCP based network
- Future plan
 - Auto detect server TCP options
 - Simply allow first SYN through
 - Catch SYN-ACK and decode options
 - (RHBZ 1059679 RFE: Synproxy: auto detect TCP options)

Real-life(1): Handle 900 Kpps

Real-life(2): SHA sum expensive

- SYN cookie SHA sum is expensive
 - Bug 1057352 RFE: Improve SYN cookies calculations

Real-life(3): Out traffic normal

Issue: Full connection scalability

- Still exists: Scalability issue with full conn
 - Made it significantly more expensive for attackers
 - (they need real hosts)
- Future work: fix scalability for
 - Central lock: LISTEN socket lock
 - Central lock: Netfilter new conntracks (Work-in-progress)

Fixing central conntrack lock

- Conntrack issue
 - Insert / delete conntracks takes central lock
 - Working on removing this central lock
 - (Based on patch from Eric Dumazet)
 - (RHBZ 1043012 "netfilter: conntrack: remove the central spinlock")
- Preliminary results, SYN-flood
- No LISTEN socket to leave out that issue
 - 435.520 pkts/sec conntrack with central lock
 - 1.626.786 pkts/sec conntrack with parallel lock

Hack: Multi listen sockets

- Hack to work-around LISTEN socket lock
 - Simply LISTEN on several ports
 - Use iptables to rewrite/DNAT to these ports

Hack: Full conn hashlimit trick(1)

- Problem: Full connections still have scalability
- Partition Internet in /24 subnets
 - (128*256*256 / 2097152 = 4 max hash list)
- Limit SYN packets e.g. 200 SYN pps per src subnet
- Mem usage: fairly high
 - Fixed: htable-size 2097152 * 8 bytes = 16.7 MB
 - Variable: entry size 104 bytes * 500000 = 52 MB

Hack: Full conn hashlimit trick(2)

- Using hashlimit as work-around
 - Attacker needs many real hosts, to reach full conn scalability limit

```
iptables -t raw -A PREROUTING -i $DEV \
  -p tcp -m tcp --dport 80 --syn \
  -m hashlimit \
  --hashlimit-above 200/sec --hashlimit-burst 1000 \
  --hashlimit-mode srcip --hashlimit-name syn \
  --hashlimit-htable-size 2097152 \
  --hashlimit-srcmask 24 -j DROP
```


Alternative usage of "socket" module

- Avoid using conntrack
 - Use xt_socket module
 - For local socket matching
 - Can filter out 3WHS-ACKs (and other combos)
 - Parameter --nowildcard
 - Problem can still be invalid/flood ACKs
 - Mitigate by limiting e.g.hashlimit
 - Didn't scale as well as expected
- https://github.com/netoptimizer/network-testing/blob/master/iptables/iptables_loc al_socket_hack.sh

The End

- Thanks to Martin Topholm and One.com
 - For providing real-life attack data
- Download slides here:
 - http://people.netfilter.org/hawk/presentations/devconf2014/
- Feedback/rating of talk on:
 - http://devconf.cz/f/37
- If unlikely(time for questions)
 - Questions?

Extra Slides

Disable helper auto loading

- Default is to auto load conntrack helpers
 - It is a security risk!
 - Poking holes in your firewall!
 - Disable via cmd:

```
echo 0 > /proc/sys/net/netfilter/nf_conntrack_helper
```

Controlled config example:

```
iptables -t raw -p tcp -p 2121 -j CT --helper ftp
```

Read guide here:

https://home.regit.org/netfilter-en/secure-use-of-helpers/

