

DDoS: Attack and Defense

by: Subo Zhuang
University of Rochester

What is DoS and DDoS?

- ▶ DoS
 - ▶ a.k.a. Denial of Service attack is an attack by a single person or host to cause the victim to deny service to its customers.
- ▶ DDoS
 - ▶ a.k.a. Distributed DoS, when multiple hosts attacks simultaneously
- ▶ Difference
 - ▶ DoS → Attack is one source to one destination
 - ▶ DDoS → Multiple sources to one destination
- ▶ The frequency and impact of DDoS are increasing...

Number of DDoS attacks, Q1 2016 – Q2 2016 Kaspersky Lab

Case Study: Dyn(DNS provider)

- On Friday October 21, 2016, Dyn suffered DDoS from 11:10 to 13:20 and then again from 15:50 until 17:00.
- Causing major sites including Twitter, Reddit, GitHub, Amazon.com, Netflix, Spotify and Dyn's own website, to become unreachable.
- Official report on this:
 - The Friday October 21, 2016 attack has been analyzed as a complex & sophisticated attack, using maliciously targeted, masked **TCP** and **UDP** traffic over port **53**.
 - Dyn confirms **Mirai botnet** as primary source of malicious attack traffic.
 - Attack generated compounding recursive DNS retry traffic, further exacerbating its impact.

About Mirai

- Devices infected by Mirai continuously scan other Internet of things (IoT) devices.
- Mirai identifies vulnerable IoT devices using a table of more than 60 common factory default usernames and passwords, and logs into them to infect.
- Infected devices will continue to function normally, except for occasional sluggishness, and an increased use of bandwidth.
- A device remains infected until it is rebooted. After a reboot, unless the login password is changed immediately, the device will be reinfected within minutes. Upon infection Mirai will block remote administration ports.
- Once infected, the device will monitor a command and control server which indicates the target of an attack. The reason for the use of the large number of IoT devices is to bypass some anti-DoS software.

--wikipedia

More Serious Situation

- During two intervals on November 30, 2015 and December 1, 2015, several of the root name servers received up to 5 million queries per second each.
- Some root server networks became saturated, resulting in timeouts, however redundancy among the root servers prevented the DNS root service going down.
- What if the root server crash?
 - The world wide Internet could be in paralysis.
- We must know how to protect our server!
- First, let's learn how the attack is performed

DDoS Attack Prerequisites

➤ Botnets

➤ Build Botnet

- discover vulnerable hosts
- exploit
- install attack tools
- hosts become zombies or slaves.
- many zombies together → botnet

➤ Buy one.

- many hackers sell or lease Botnet on online forum.

How DDoS Is Performed

- After building the Botnet, attacker specify type of attack and victim's address
- Wait for time
 - either by remotely activating the attack to "wake up" simultaneously
 - or by programming
- The zombies begin attack
- The victim's system is flooded with useless load and exhaust its resources
- The legitimate users are denied

DDoS Attack Types

Typical DDoS Attack

Distributed Reflector DoS Attack [1]

DDoS Attack Types

- ▶ Distributed Reflector DoS Attacks:
 - ▶ Send packets with the victim's IP to the uninfected machines (reflectors).
 - ▶ The reflectors send large volume packets to victim (because they think victim asked for it).
 - ▶ Most reflectors do not have firewall to filter the spoofed packet.
 - ▶ Even harder to track the attacker. ^[1]

Famous DDoS Attacks

➤ Ping of Death

- Infected host send a ping request that is larger than 65,536 bytes. The IP protocol allows the packet to be fragmented.
- The victim would assemble the ping request packet in buffer, which cause the buffer overloaded even crashing the system.^[2]

Famous DDoS Attacks

➤ Smurf Attack

- IP address of the victim is obtained by the slaves.
- Broadcast ICMP messages with victim's IP.
- All the devices in this network get these ICMP messages and they send back ICMP replies to the IP address of the victim.
- Victim get flooded with packets coming from all these uninfected hosts and crashes.^[3]

Famous DDoS Attacks

➤ SYN FLOOD

- The zombies send abundance of TCP SYN.
- Obliging it both to open a lot of TCP connections and to respond to them.
- Victim unable to accept any new incoming connections, because its queue is full of half-open TCP connections.^[1]

DDoS Attack Defense

- Unfortunately, there is no fail-safe solution available unless all devices cannot be infected.
- Difficulties
 - Any attempt of filtering the incoming flow means that legitimate traffic will also be rejected.
 - Attack packets usually have spoofed IP addresses which makes it difficult to traceback the source of attack.
 - There is the danger of characterizing a legitimate connection as an attack .^[1]

DDoS Attack Defense

- Add More Servers

- Resource competition-- essential issue of DDoS.

- If a defender has sufficient resources to counter a DDoS attack, then the attack will be unsuccessful, and vice versa.

- Effective but costly.

- Not a good solution to DDoS. -- What if the botnet get bigger and bigger?

DDoS Attack Defense

- Route Filter
 - Routing suspicious traffic to a valid IP address where it can be analyzed.
 - Traffic that is found to be malicious is rejected.
- Again, legitimate traffic from user could also be rejected.
- And the attack methods could be various. Take enormous effort to build a good Firewall.

DDoS Attack Defense

- DDoS Attack Mitigation in Clouds^[4]
 - When the DDoS attack happens, the clouds can redirect the request to one of these IPSs to be filtered, and only the clean traffic will go to server
 - Sites have the ability to handle massive amounts of bandwidth and have DDoS mitigation capabilities
 - most cost effective and reliable means of protecting servers

IPS: Intrusion Prevention System

Summary

- Attacker Use botnet to perform attack.
- It a competition of resources.
- As the number of IoT things grows faster, the threaten of DDoS is also growing.
- Clouds provide a cost effective and reliable way to mitigate DDoS attack.

Thank you !

Reference:

- [1] Jignesh Patel, DDoS Attacks, <http://www.slideshare.net/jignesh/ddos-attacks>, 2006.
- [2] Kaustubh Padwad, Denial of service Attack, <http://www.slideshare.net/kingkaustubh1/denial-of-service-attack>, 2015.
- [3] Ashish Raghupatruni, Distributed Denial of Service Attacks And Defense mechanisms, <http://www.slideshare.net/AshishRaghupatruni/ddos-ppt>, 2016.
- [4] S. Yu, Y. Tian, S. Guo and D. O. Wu. Can we beat DDoS attacks in clouds? IEEE Transactions on Parallel and Distributed Systems 25(9), pp. 2245-2254. 2014. . DOI: 10.1109/TPDS.2013.181.
- [5] R. Heinrich. DDoS attacks: Detecting attacks and defending the network. ProQuest Dissertations and Theses pp. 60. 2015. Available: <http://search.proquest.com.ezp.lib.rochester.edu/docview/1719458657?accountid=13567>.