

Mitigazione dei DDoS

Work in Progress

MASSIMO CARBONI

Università di Roma3, 29-31/05/2018

Workshop GARR 2018, NetMakers

Agenda

Motivazione e Caratterizzazione delle Minacce

- Punto di vista «esterno»
- Punto di vista «GARR»

Attività di Scouting

- Individuazione piattaforme per il PoC

Attività di PoC

- Schema generale e dell'ambiente di test
- Risultati

Conclusioni e prossimi passi

Attacchi DDoS

Volumetrici su Larga Scala

- Impatto su tutta l'utenza GARR (es. accesso Global Internet)

Volumetrici

- Impatto sull'utenza oggetto dell'attacco o su di un gruppo limitato di utenti connessi attraverso la medesima infrastruttura

Applicativi

- Impattano una singola applicazione

DDoS Attack Vector Frequency, Q4 2017

Durata degli attacchi DDoS

L'80% degli attacchi dura meno di 30'

Processi standard lenti

Rimedi adottati talvolta estremi → RTBH

Vettori di Attacco

- Riduzione del numero di attacchi di tipo «Volumetrico UDP»
- Incremento degli attacchi TCP e UDP mirati alle applicazioni
- Vediamo ancora (per quanto?) un numero ridotto di attacchi multi-vettore

Abbiamo strumenti interni di monitoraggio Netflow

- Servono 20' per avere informazioni abbastanza precise sugli attacchi
- Gli attacchi che individuiamo durano meno di questo tempo e dobbiamo decidere cosa è rilevante
- Per questo tipo di attacchi il nostro è uno strumento di reportistica

Attacchi percepiti come un malfunzionamento di rete

Cosa Servirebbe

Necessità

Necessità

Indagine di Mercato

Nel mercato ci sono una serie di soggetti che agiscono come gestori di tematiche DDOS, la questione è chi tra questi detiene le soluzioni hw e sw che possono indirizzare le nostre necessità

Arbor:

Strumento scalabile di analisi di traffico e **Visibility** evoluta verso la protezione di attacchi *DDoS*. **Detection** basata su **Netflow** e *DPI*, BGP e SNMP e arricchita da servizi di **IP Intelligence**. **Mitigation** basata su BGP e appliance dedicata con funzioni stateless

Radware:

Elementi chiave **Detection** e **Mitigation** (L3-L7), soluzione di tipo inLine (TAP-mode), usa algoritmi di **Behavioral Analysis**. Soluzione aperta: **Detection** non solo **Netflow**, offerta di API e integrazione con le più svariate terze parti, anche open source

Qual è l'Architettura di Mitigazione

Ambiente di PoC

Risultati delle POC

GARR: N. Ciurleo, S.d'Ambrosio, M.Marletta, E.Gucciardi, A.Inzerilli

Arbor: A.Tagliarino, M.DiDedda

Radware: F.Palozza, M.Vinci, S.Cozzi

Ringrazio Arbor e Radware per il supporto nell'attivit di PoC

Arbor: risultati

Visibility	☺	Vettori di Attacco: Identificazione dettagliata, particolarmente efficace nella gestione di attacchi <i>multivettore</i>
Detection	☺	Global Detection: Protezione di base di tutta la rete
	☺	Attacchi noti: Algoritmo di riconoscimento attacchi noti efficace e con <i>pochi casi falsi positivi</i> . Rilevamento attacchi distribuiti (DDoS) e non distribuiti (Dos)
Control	☺☺	Web-GUI: interfaccia di lavoro intuitiva, dispone di <i>viste utente</i> . Interfaccia di gestione della lavatrice (TMS) integrata con il sistema
	☺☺	Scalabilità: <i>Numero elevato</i> di managed object supportati
	☹	Programmabile: <i>Interfaccia di gestione</i> dei <i>managed object flessibile</i> , integrazione con DB GARR
Mitigation	☹	TMS: <i>Controllo del traffico</i> in transito su lavatrice con evidenza sull'azione dei filtri
	☺☺	Diversion: Supporto a varie tecniche: <i>RTBH, BGP next hop, BGP flowspec drop to VRF</i>
	☺	Router-FlowSpec: Supporto dei filtri flowspec per bloccare gli <i>attacchi più semplici</i> ma significativi direttamente sui router
Report	☺☺	Analisi: fornisce la documentazione rispondente ai fatti. Fornisce informazioni complete, aggiunge informazioni di correlazione tra vettori di attacco multipli

Radware: risultati del PoC

Visibility		SmartAP: in questa modalità è in grado di identificare un attacco in tempi estremamente rapidi, con limitate informazioni riportate al gestore (/utente) → Magic Box
		Behavioral DoS: è efficace nell'identificare e distinguere dettagliatamente il traffico malevolo, consentendo di bloccare il solo traffico d'attacco
Detection		Global Detection: il sistema non prevede questa funzione
		Attacchi noti: funzione attiva solo nel caso di traffico Mirror (inLine), Gestisce signature applicative di traffico malevolo (port scan, ecc)
Control		Web-GUI: interfaccia di lavoro da migliorare (java), coerente con l'approccio (Magic Box, manca la visione integrata della lavatrice con il resto del sistema
		Scalabilità: <i>limitato numero</i> di <i>protected object</i> supportati → <i>Richiede un diverso modello di implementazione, mediante soluzioni esterne</i>
		Programmabile: <i>Interfaccia di gestione</i> dei <i>protected object</i> <i>flessibile</i> , integrazione con DB GARR. Integrazione con strumenti di 3 th (sonde, firewall, LLB, ecc.)
Mitigation		DP: <i>Controllo del traffico</i> su lavatrice con scarsa evidenza sull'azione dei filtri, " <i>insegue</i> " dinamicamente (20sec) anche in caso di variazione dei vettori di attacco
		Diversion: Supporto a varie tecniche: <i>BGP next hop, BGP flowspec drop to VRF</i>
		Router-FlowSpec: non disponibile
Report		Analisi: fornisce una limitata documentazione in relazione agli eventi. In ragione della velocità di «reazione» (<1 minuto) non mette in relazione eventi nel tempo.

GARR: N.Ciurleo, S.d'Ambrosio,
M.Marletta, E.Gucciardi,
A.Inzerilli

Arbor: A.Tagliarino, M.DiDedda

Radware: F.Palozza, M.Vinci,
S.Cozzi

Riassunto dei risultati		Arbor	Radware
Visibility	Vettori di Attacco	😊	😊😊
Detection	Global Detection	😊	😐
	Attacchi noti	😊	😐
Control	Web-GUI	😊😊	😐
	Scalabilità	😊😊	😐
	Programmabile	😊	😊😊
Mitigation	Washing Machine	😐	😊
	Diversion	😊😊	😊
	Router-FlowSpec	😊	😞
Report	Analisi/ Documentazione	😊😊	😐

Cosa abbiamo Imparato

Traffico GARR non predicibile → BURST + Commodity Internet

Bacchette magiche non ne abbiamo trovate

Che nessuno è perfetto, nemmeno GARR:

- Dobbiamo rivedere alcuni aspetti del **disegno di rete IP/MPLS**
- Gestione separata del traffico **Clean** da quello **Dirty**

Che un sistema di mitigazione dei DDoS non è una «pozione magica», se non correttamente inserito nei processi operativi interni è potenzialmente in grado di portare via molte risorse:

- Tecniche, Economiche, Umane

Abbiamo bisogno di rivedere il disegno di rete IP/MPLS

- Dobbiamo implementare funzioni non previste inizialmente

Conclusioni

A fronte della revisione di rete GARR, potremo adottare un sistema in grado di affiancare l'azione del GARR-NOC e del GARR-CERT riguardo alla **Mitigazione** degli attacchi DDoS

- La tecnica del RTBH (SdA) rappresenta una soluzione tecnica sufficiente?

È necessario riconsiderare la questione del **Controllo** come processo chiave nella implementazione di una qualsiasi soluzione

- GARR deve agire solo quando è messa a rischio la funzionalità di rete globale (**Attacchi Volumetrici**)
- APM deve essere in grado di vedere (**Visibilità**) cosa sta accadendo e decidere di agire direttamente oppure in modo mediato da GARR, anche quando non c'è presidio?
- Gli strumenti che adotteremo devono essere in grado di rispondere in modo chiaro a queste domande

Faremo una attività di indagine interna alla comunità GARR al fine di capire quale sia la necessità

- Passare da gruppo di lavoro sui DDOS a servizio di mitigazione

Scopo dell'attività è incrementare la disponibilità dei servizi di Rete

Ringrazio Arbor e Radware per il supporto e la pazienza dimostrata in questi mesi

Grazie