

网络类众

第6章 程序攻击 重点回顾

- 逻辑炸弹攻击
- 植入后门
- 病毒攻击
- 特洛伊木马攻击
- 其它程序攻击

第7章 欺骗攻击

• 欺骗攻击是网络攻击的一种重要手段。常见的欺骗攻击方式有: DNS欺骗攻击; Email欺骗攻击; Web欺骗攻击和IP欺骗攻击等。本章介绍这些主要欺骗攻击的原理、实现技术。

第7章 欺骗攻击

- 7.1 DNS欺骗攻击
- 7.2 Email欺骗攻击
- 7.3 Web欺骗攻击
- 7.4 IP欺骗攻击

DNS欺骗攻击

• DNS原理

第7章 第1节

DNS欺骗攻击

• DNS欺骗原理

- 假设当提交给某个域名服务器的域名解析请求的数据包被截获,然后按截获者的意图将一个虚假的IP地址作为应答信息返回给请求者,这时,原始请求者就会把这个虚假的IP地址作为它所要请求的域名而进行连接,显然它被欺骗到了别处而根本连接不上自己想要连接的那个域名
- 对那个客户想要连接的域名而言,它就算是被黑掉了, 因为客户由于无法得到它的正确的IP地址而无法连接上 它

第7章 第1节

DNS欺骗攻击

Email欺骗攻击

- Email欺骗方法
 - 攻击者佯称自己为系统管理员(邮件地址和系统管理员完全相同),给用户发送邮件要求用户修改口令(口令可能为指定字符串)或在貌似正常的附件中加载病毒或其他木马程序

Email欺骗攻击

- Email欺骗实现步骤
 - SMTP服务器
 - 允许匿名登录
 - 填写假的名称和发信人地址
 - 使用web形式骗取密码,或者使用附件植入木马

Email欺骗攻击

- Email欺骗的防护
 - 查看邮件原文,检查真正的发件服务器地址
 - 通过邮件链接网页的时候,注意真正的网站地址
 - 在不同的应用中,尽可能使用不相同的、无关的密码

Web欺骗攻击

- Web欺骗攻击原理
 - 攻击者通过伪造某个WWW站点的影像拷贝,使该Web的入口进入到攻击者的Web影像服务器,并经过攻击者机器的过滤作用,从而达到攻击者监控受攻击者的任何活动以获取有用信息的目的

Web欺骗攻击

- Web是应用层上提供的服务,直接面向Internet用户, 欺骗的根源在于
 - 由于Internet的开放性,任何人都可以建立自己的Web站点
 - Web站点名字(DNS域名)可以自由注册,按先后顺序
 - 并不是每个用户都清楚Web的运行规则
- Web欺骗的动机
 - 商业利益,商业竞争
 - 政治目的
- Web欺骗的形式
 - 使用相似的域名
 - 改写URL
 - 劫持Web会话

Web欺骗攻击

• 改写URL

- ① email with html links seems like Microsoft
- 2 http://www.attacker.org/http://www.microsoft.com
- ③ http://www.microsoft.com
- 4 html page with links like: http://g.microsoft.com
- (5) html page with links like: http://www.attacker.org/http://g.microsoft.com

使用类似的域名

- 注册一个与目标公司或组织相似的域名,然后建立一个欺骗网站,骗取该公司的用户的信任,以便得到这些用户的信息
 - 例如,针对ABC公司,用abc.net来混淆abc.com
 - 如果客户提供了敏感信息,那么这种欺骗可能会造成进一步的危害,例如:
 - 用户在假冒的网站上订购了一些商品,然后出示支付信息,假冒的网站把这些信息记录下来(并分配一个cookie),然后提示:现在网站出现故障,请重试一次。当用户重试的时候,假冒网站发现这个用户带有cookie,就把它的请求转到真正的网站上。用这种方法,假冒网站可以收集到用户的敏感信息。
 - 对于从事商业活动的用户,应对这种欺骗提高警惕

改写URL

- 一个HTTP页面从Web服务器到浏览器的传输过程中,如果其中的内容被修改了的话,则欺骗就会发生,其中最重要的是URL改写
 - URL改写可以把用户带到不该去的地方,例如:
 Welcom to Hollywood-Movie site.
 - http://3525999368 /
- 有一些更为隐蔽的做法
 - 直接指向一些恶意的代码
 - 把url定向放到script代码中,难以发现
- 改写页面的做法
 - 入侵Web服务器,修改页面
 - 设置中间http代理
 - 在传输路径上截获页面并改写
 - 在客户端装载后门程序

Web会话劫持

- HTTP协议不支持会话(无状态), Web会话 如何实现?
 - Cookie
 - 用url记录会话
 - 用表单中的隐藏元素记录会话
- Web会话劫持的要点在于,如何获得或者 猜测出会话ID

防止Web欺骗

- 使用类似的域名
 - 注意观察URL地址栏的变化
 - 不要信任不可靠的URL信息
- 改写URL
 - 查看页面的源文本可以发现
 - 使用SSL
- Web会话劫持
 - 养成显式注销的习惯
 - 使用长的会话ID
- Web的安全问题很多,我们需要更多的手段来保证Web安全

IP欺骗

- IP欺骗的动机
 - 隐藏自己的IP地址,防止被跟踪
 - 以IP地址作为授权依据
 - 穿越防火墙
- IP欺骗的形式
 - 单向IP欺骗:不考虑回传的数据包
 - 双向IP欺骗:要求看到回传的数据包
 - 更高级的欺骗: TCP会话劫持
- IP欺骗成功的要诀
 - IP数据包路由原则: 根据目标地址进行路由

IP欺骗:改变自己的地址

- 用网络配置工具改变机器的IP地址
- 注意:
 - 只能发送数据包
 - 收不到回包
 - 防火墙可能阻挡
- 在Linux平台上
 - 用ifconfig

用程序实现IP欺骗

- 发送IP包, IP包头填上假冒的源IP地址
 - 在Unix/Linux平台上,直接用socket就可以发送, 但是需要root权限
 - 在Windows平台上,不能使用Winsock
 - 可以使用winpcap
 - 可以用libnet构造IP包
- 代码示例
 - 在Linux平台上,打开一个raw socket,自己填写IP头和传输层数据,然后发送出去

用程序实现IP欺骗代码示例


```
sockfd = socket(AF_INET, SOCK_RAW, 255);
setsockopt(sockfd, IPPROTO_IP, IP_HDRINCL, &on, sizeof(on));
struct ip *ip;
struct tcphdr *tcp;
struct pseudohdr pseudoheader;
ip->ip_src.s_addr = xxx;
// 填充IP和TCP头的其他字段,并计算校验和
pseudoheader.saddr.s_addr = ip->ip_src.s_addr;
tcp->check = tcpchksum((u_short *)&pseudoheader,
 12+sizeof(struct tcphdr)); //计算校验和
sendto(sockfd, buf, len, 0, (const sockaddr *)addr,
 sizeof(struct sockaddr_in));
```

第7章 第4节

IP欺骗攻击

IP欺骗攻击

- IP欺骗的过程
 - 首先使被信任主机的网络暂时瘫痪
 - 连接到目标机的某个端口来猜测ISN基值和增加规律
 - 把源址址伪装成被信任主机,发送带有SYN标志的数据段 请求连接
 - 等待目标机发送SYN+ACK包给已经瘫痪的主机
 - 再次伪装成被信任主机向目标机发送的ACK,此时发送的数据段带有预测的目标机的ISN+1
 - 连接建立,发送命令请求

如何避免IP欺骗

- 主机保护,两种考虑
 - 保护自己的机器不被用来实施IP欺骗
 - 物理防护、登录口令
 - 权限控制,不允许修改配置信息
 - 保护自己的机器不被成为假冒的对象
 - 无能为力
- 网络防护
 - 路由器上设置欺骗过滤器
 - 入口过滤,外来的包带有内部IP地址
 - 出口过滤,内部的包带有外部IP地址
- 保护免受源路由攻击
 - 路由器上禁止这样的数据包

会话(交易)劫持

 在现实环境中,比如对于银行一笔交易如果营业员检查了顾客的身份证和账户卡 抬起头来,发现不再是刚才的顾客 他会把钱交给外面的顾客吗?

在网络上没有人知道 你是一条狗

- 所谓会话: 就是两台主机之间的一次通讯。例如你 Telnet到某台主机,这就是一次Telnet会话; 你浏 览某个网站,这就是一次HTTP会话。
- 会话劫持(Session Hijack):就是结合了嗅探以及欺骗技术在内的攻击手段。例如,在一次正常的会话过程当中,攻击者作为第三方参与到其中,他可以在正常数据包中插入恶意数据,也可以在双方的会话当中进行监听,甚至可以是代替某一方主机接管会话。

TCP会话劫持(session hijacking)

- 欺骗和劫持
 - 欺骗是伪装成合法用户,以获得一定的利益
 - 劫持是积极主动地使一个在线的用户下线,或者冒充这个用户 发送消息,以便达到自己的目的
- 动机
 - Sniffer对于一次性密钥并没有用
 - 认证协议使得口令不在网络上传输

- 可以把会话劫持攻击分为两种类型:
 - 1) 中间人攻击(Man In The Middle, 简称MITM);
 - 2) 注射式攻击(Injection);
- 还可以把会话劫持攻击分为两种形式:
 - 1)被动劫持:被动劫持实际上就是在后台监听双方会话的数据流,从中获得敏感数据。如在Telnet、FTP、HTTP、SMTP等传输协议中,用户和密码信息都是以明文格式传输的,若攻击者利用数据包截取工具便可很容易收集到帐户和密码信息。
 - 2) 主动劫持:主动劫持则是将会话当中的某一台主机"踢"下线,然后由攻击者取代并接管会话,这种攻击方法危害非常大,攻击者可以做很多事情,比如"cat etc/master.passwd"(FreeBSD下的Shadow文件)

会话劫持示意图

1 A远程登录,建立会话,完成认证过程

3 劫持会适

服务器B

被劫持者A 2000 2

2 监听流量

攻击者H

会话劫持的原理

- TCP协议
 - 三次握手建立TCP连接(即一个 TCP会话)
 - 终止一个会话,正常情况需要4 条消息
 - 如何标识一个会话: 状态:源IP:端口+SN <> 目标IP: 端口+SN
- 从TCP会话的状态入手
 - 要了解每一个方向上的SN(数据 序列号)
 - 两个方向上的序列号是相互独立的
 - TCP数据包,除了第一个SYN 包之外,都有一个ack标志,给 出了期待对方发送数据的序列 号
 - 所以,猜测序列号是成功劫持 TCP会话的关键

- 根据TCP/IP中的规定,使用TCP协议进行通讯需要提供两段序列号,TCP协议使用这两段序列号确保连接同步以及安全通讯,系统的TCP/IP协议栈依据时间或线性的产生这些值。
- 在通讯过程中,双方的序列号是相互依赖的,如果攻击者直接进行会话劫持,结果肯定是失败的。因为会话双方"不认识"攻击者,攻击者不能提供合法的序列号;所以,会话劫持的关键是预测正确的序列号,攻击者可以采取嗅探技术获得这些信息。

关于TCP协议的序列号

- 在每一个ACK包中,有两个序列号
 - 第一个(SEG_SEQ)是当前包中数据第一个字节的序号
 - 第二个(SEG_ACK)是期望收到对方数据包中第一个字节的序号
- 假设客户(CLT)向服务器(SVR)发起一个连接,我们用以下的表示
 - SVR_SEQ: 服务器将要发送的下一个字节的序号
 - SVR_ACK: 服务器将要接收的下一个字节的序号(已经收到的最后一个字节的序号加1)
 - SVR WIND: 服务器的接收窗口
 - CLT_SEQ: 客户将要发送的下一个字节的序号
 - CLT_ACK: 客户将要接收的下一个字节的序号
 - CLT_WIND: 客户的接收窗口

• 关系

- CLT ACK <= SVR SEQ <= CLT ACK + CLT WIND
- SVR_ACK <= CLT_SEQ <= SVR_ACK + SVR_WIND
- 只有满足这样条件的包,对方才会接收
- 否则,该包被丢掉,并且送回一个ACK包(含有期望的序列号)

• 1,当TCP从文件中接收数据时,数据位于send窗口。TCP将一个带有序列号的报头加入数据包并将其交给IP,由IP将它发送到目标主机。

2,当每一个数据包传送时,客户机设置重传计时器,描述在重新发送数据包之前将等待ACK多久。在SEND窗口中有每一个数据

包的备分,直到收到ACK。

3、当数据包到达服务器RECEIVE窗口,它们按照序列号放置。 当接收到连续的段时间就向用户机发送一个关于数据的认可,其

中带有当前窗口尺寸。

4,一旦客户机接收到认可,SEND窗口将由已获得认可的数据滑动到等待发送的数据。如果在重发计时器设定的时间内,客户机没有接收到对现存数据的认可,数据将重新发送。重发数据包将加重网络和客户机的负担。

5,如果数据包接收到时顺序错乱,那么将强制延迟ACK计时

器发送认可。

关于TCP协议的序列号(续)

- 同步状态
 - SVR_SEQ = CLT_ACK
 - CLT_SEQ = SVR_ACK
- 不同步状态
 - SVR_SEQ != CLT_ACK
 - CLT_SEQ != SVR_ACK
- 如果TCP连接进入到一种不同步的状态
 - 客户发送一个包 SVR_SEQ = CLT_SEQ SVR_ACK = CLT_ACK 这个包不会被接收,因为CLT_SEQ!= SVR_ACK
 - 相反,如果第三方(攻击者)发送一个包 CLT_SEQ = SVR_ACK CLT_ACK = SVR_SEQ 这个包可以被服务器接收
 - 如果攻击者能够伪造两边的包的话,还可以恢复客户和服务器之间的会话,使得回到同步状态

TCP ACK Storm

- 当一个主机接收到一个不期望的数据包的时候,它会用自己的序列号发送ACK,而这个包本身也是不可被接受的。于是,两边不停地发送ACK包,形成ACK包的循环,是为ACK风暴。
- 如果有一个ACK包丢掉,则风暴停止
- 在不同步的情况下, 当服务器发送数据给客户
 - 如果攻击者不对这份数据响应ACK的话,这份数据会被 重传,因为服务器收不到ACK,并且会形成ACK风暴, 最终,连接会被终止
 - 如果攻击者对这份数据作出响应,则只有一个ACK风暴

如何到达不同步的状态(一)

- 在建立连接的时候劫持会话
 - 当攻击者听到握手过程第二步的时候,它给服务器发送一个RST包,然后发送用同样的TCP和端口号构造的一个SYN包,但是序列号与前面的SYN包不同
 - 服务器关闭第一个连接,打开第二个连接,并且送回第二个SYN/ACK给客户,攻击者听到这个包之后,给服务器送出一个ACK包
 - 至此,客户、服务器、攻击者都进入到TCP
 ESTABLISHED状态,但是攻击者和服务器之间是同步的, 而客户和服务器之间是不同步的
 - 注意,攻击者选择的序列号与客户的序列号一定要不同, 否则不能成功

如何到达不同步的状态(二)

- 给一方发送空数据
 - 攻击者首先观察会话
 - 然后,给服务器发送一些无关紧要的数据,这些数据会导致服务器的序列号发生变化
 - 攻击者给客户也可以发送数据
- 这种手段成功的要点在于
 - 可以发送一些无关紧要的数据,并且能够把握发送的时机

不在一个子网中的劫持(欺骗)手法

- 有时候也称作 "Blind spoofing"
- 攻击者发送一个SYN包
- 然后猜测服务器的ISN
- 只要能够猜得到,就可以建立连接
- 但是攻击者收不到服务器给客户的包
 - 使用源路由技术?
- 条件:
 - 真正的客户不能发送RST包
 - 攻击者能够猜测服务器每个包的大小

实施会话劫持的一般性过程

- 发现目标
 - 找到什么样的目标,以及可以有什么样的探查手段,取决于劫持的动机和环境
- 探查远程机器的ISN(初始序列号)规律
 - 可以用nmap,或者手工发起多个连接
- 等待或者监听会话
 - 最好在流量高峰期间进行,不容易被发现,而且可以有比较多可供选择的会话
- 猜测序列号
 - 这是最为关键的一步,如果不在一个子网中,难度将非常大
- 使被劫持方下线
 - ACK风暴,拒绝服务
- 接管会话
 - 如果在同一个子网中,则可以收到响应,否则要猜测服务器的 动作

Kill a connection

- 攻击者发送一个RST包给B,并且假冒A的IP地址
 - 观察A和B之间的数据往来,算出A和B的序列号,在适当的时机插入一个RST包,只要在插入点上,序列号正确,则RST包就会被接受,从而达到目的
- 攻击者发送一个FIN包给B,并且假冒A的IP地址
 - 同样地,在适当的时机给B发送一个FIN包
 - 这时候,A怎么办?

会话劫持过程详解(1)

- 看到一个A->B包
 TCP Packet ID (from_IP.port-to_IP.port): IP_A.PortA-IP_B.PortB
 SEQ (hex): 5C8223EA ACK (hex): C34A67F6
 FLAGS: -AP--- Window: 7C00,包长为1
 - B回应一个包,B->A
 TCP Packet ID (from_IP.port-to_IP.port): IP_B.PortB-IP_A.PortA
 SEQ (hex): C34A67F6 ACK (hex): 5C8223EB
 FLAGS: -AP--- Window: 2238,包长为1
- A回应一个包, A->B
 TCP Packet ID (from_IP.port-to_IP.port): IP_A.PortA-IP_B.PortB
 SEQ (hex): 5C8223EB ACK (hex): C34A67F7
 FLAGS: -A---- Window: 7C00, 包长为0

会话劫持过程详解(2)

- 攻击者模仿A插入一个包给B,假设这个包正常跟在第一个包之后TCP Packet ID (from_IP.port-to_IP.port): IP_A.PortA-IP_B.PortBSEQ (hex): 5C8223EB ACK (hex): C34A67F7 FLAGS: -AP--- Window: 7C00,包长为10(一定的长度)
 - B回应一个包,B->A
 TCP Packet ID (from_IP.port-to_IP.port): IP_B.PortB-IP_A.PortA
 SEQ (hex): C34A67F7 ACK (hex): 5C8223F5
 FLAGS: -AP--- Window: 2238,包长不定(比如20)
 - 此时,A会按照它所理解的SEQ/ACK发送包TCP Packet ID (from_IP.port-to_IP.port): IP_A.PortA-IP_B.PortBSEQ (hex): 5C8223EB ACK (hex): C34A67F7FLAGS: -A---- Window: 7C00

 一阵广播风暴

会话劫持过程详解(3)

• 攻击者已经劫持了会话,它可以与B正常通讯(用A的地址) TCP Packet ID (from_IP.port-to_IP.port): IP_A.PortA-IP_B.PortB SEQ (hex): 5C8223F5 ACK (hex): C34A680B FLAGS: -AP--- Window: 7C00,包长不定(比如37)

B回应这个包,B->A
 TCP Packet ID (from_IP.port-to_IP.port): IP_B.PortB-IP_A.PortA
 SEQ (hex): C34A680B ACK (hex): 5C82241A
 FLAGS: -AP--- Window: 2238,包长不定

•

Https会话劫持之SSLStrip (1)

• 一般HTTPS通信过

以访问Gmail为例的基本过程如下:

- 1. 客户端浏览器使用HTTP连接到端口80的http://mail.google.com;
- 2. 服务器试用HTTP代码302重定向客户端HTTPS版本的这个网站;
- 3. 客户端连接到端口443的网站https://mail.google.com;
- 4. 服务器向客户端提供包含其电子签名的证书,该证书用于验证网址;
- 5. 客户端获取该证书,并根据信任证书颁发机构列表来验证该证书;
- 6. 加密通信建立。

如果证书验证过程失败的话,则意味着无法验证网址的真实度。这样的话,用户将会看到页面显示证书验证错误,或者他们也可以选择冒着危险继续访问网站,因为他们访问的网站可能是欺诈网站。

- SSLstrip工作原理:
 - SSLstrip通过监视Http传输进行工作,当用户试图进入加密的https会话时它充当代理。当用户认为安全的会话已经开始时,SSLstrip也通过https连接到安全服务器,所有用户到SSLstrip的连接是http,这就意味着浏览器上警告提示已经被阻止,浏览器看起来正常工作,在此期间所有的用户敏感信息都可以轻易被截获。

SSLstrip工作原理:

• 劫持HTTPS通信

- 1. 客户端与web服务器间的流量被拦截;
- 2. 当遇到HTTPS URL时,sslstrip使用HTTP链接替换它,并保存了这种变化的映射;
- 3. 攻击机模拟客户端向服务器提供证书;
- 4. 从安全网站收到流量提供给客户端;

这个过程进展很顺利,服务器仍然在接收SSL流量,服务器无法辨别任何改变。用户可以感觉到唯一不同的是,浏览器中不会标记HTTPS,所以某些用户还是能够看出不对劲。

关于会话劫持的参考

- 三篇文章
 - Simple Active Attack Against TCP, <u>http://www.insecure.org/stf/iphijack.txt</u>
 - A short overview of IP spoofing: PART I, http://staff.washington.edu/dittrich/papers/IP-spoof-1.txt
 - A short overview of IP spoofing: PART II, http://staff.washington.edu/dittrich/papers/IP-spoof-2.txt
- "Hackers Beware",中文版《黑客——攻击透析与防范》,第五章"会话劫持"

进行会话劫持的工具

- 前页后两篇文章带了一些源码
- Juggernaut
 - 可以进行TCP会话攻击的网络sniffer程序
- Hunt
 - 功能与Juggernaut类似
- TTY Watcher
 - 免费程序,针对单一主机上的连接
- IP Watcher
 - 商用的会话劫持工具

Hunt工具介绍

- 源码开放的自由软件,可运行在Linux平台上
- 功能特点
 - 监听当前网络上的会话
 - 重置会话(reset a session)
 - 劫持会话
 - 在劫持之后, 使连接继续同步
 - 确定哪些主机在线
 - 四个守护进程
 - 自动reset
 - Arp欺骗包的转发
 - 收集MAC地址
 - 具有搜索功能的sniffer

Hunt主菜单

l/w/r) list/watch/reset connections

- u) host up tests
- a) arp/simple hijack (avoids ack storm if arp used)
- s) simple hijack
- d) daemons rst/arp/sniff/mac
- o) options
- x) exit

用hunt接管 会话

```
Main Menu --- rcvpkt 3751, free/alloc 63/64 --
 1/w/r) list/watch/reset connections
 host up tests
u)
a)
s)
d)
 arp/simple hijack (avoids ack storm if arp used) simple hijack
 daemons rst/arp/sniff/mac
 options
 exit
 192, 168, 0, 18 [1628]
192, 168, 0, 18 [1343]
192, 168, 0, 22 [32770]
 ·> 162, 105, 31, 225 [23]

·> 162, 105, 31, 225 [23]

·> 162, 105, 204, 189 [23]
choose conn> 2
arp spoof src in dst y/n [y]\
src MAC [EA:1A:DE:AD:BE:01]\> 00:50:BA:BD:5B:A9
arp spoof dst in src y/n [y]\> n
input mode [r]aw, [l]ine+echo+\r, line+[e]cho [r]\>
dump connectin y/n [y]\> n
press key to take over of connection
you took over the connection
 ccddrroomm
 [xuhui@infosec cdrom]$ lls
 bash: 1: command not found
 [xuhui@infosec cdrom]$
[xuhui@infosec cdrom]$ ls
[xuhui@infosec cdrom]$ cd ...
[xuhui@infosec mnt]$ cd ...
[xuhui@infosec /]$ ls
 etc initrd lost+found mnt proc sbin
  xuhui@infosec /]$ cd home
  xuhui@infosec home]$
```


用hunt接管 并重置会话

```
daemons rst/arp/sniff/mac
 options
 exit
 192, 168, 0, 18 [1628]
192, 168, 0, 18 [1343]
192, 168, 0, 22 [32770]
choose conn> 2
arp spoof src in dst y/n [y]\
src MAC [EA:1A:DE:AD:BE:01]\ 00:50:BA:BD:5B:A9
arp spoof dst in src y/n [y]\ n
input mode [r]aw, [l]ine+echo+\r, line+[e]cho [r]\
dump connectin y/n [y]\ n
press key to take over of connection
you took over the connection
 ccddrroomm
 [xuhui@infosec cdrom]$ lls
 bash: 1: command not found
 xuhui@infosec cdroml$
 xuhui@infosec cdrom|$ ls
xuhui@infosec cdrom|$ cd ..
xuhui@infosec mnt|$ cd ..
xuhui@infosec /]$ ls
 USR
  [xuhui@infosec /]$ cd home
[xuhui@infosec home]$
[r]eset connection/[s]ynchronize/[n]one [r]>
```

Hunt劫持会话时听到的ACK风暴


```
◀ ₩ rxvt
 Magain (untitled png [modifie | ■xh@localhost:/home/xh/▼
 - 6 ×
```

如何防止会话劫持

- 部署共享式网络,用交换机代替集线器
- TCP会话加密
- 防火墙配置
 - 限制尽可能少量的外部许可连接的IP地址
- 检测
 - ACK包的数量明显增加

第7章 小结

第7章 欺骗攻击

- DNS欺骗攻击
- Email欺骗攻击
- Web欺骗攻击
- IP欺骗攻击

第7章 欺骗攻击

• 课后习题

- 请简述DNS的工作原理,并指出在整个DNS解析过程中,可能存在的被欺骗攻击的地方。
- 假如你的主机正在面临DNS欺骗攻击,你打算采取什么解决策略和方案?
- Web欺骗攻击有哪些具体形式?请简述其原理。
- 假如你负责开发、维护和管理某商业网站,面对潜在的Web欺骗攻击,你将采取哪些手段避免你的网站受到攻击?

