

Ochrana proti DDoS za použitia open-source software

Katarína Ďurechová • katarina.durechova@nic.cz • 30.11.2013

Distributed Denial of Service

- odopretie služby
 - dosiahnutím limitu
 - pripojenia
 - sietovej karty
 - CPU
 - pamäťe
 - aplikácie

Útoky

- Slowloris

- stačí jeden počítač, nevyžaduje aby sa posielalo veľa dát
- posiela čiastočné requesty, potom posiela ďalšiu časť http hlavičky ešte pred timeoutom, takže drží otvorené spojenia
- pôvodne perlový skript, my používame vlastnú implementáciu v C

Útoky

- Syn flood
 - TCP 3-way handshake

SYN

klient → server

SYNACK

server → klient

ACK

klient → server

- často podvrhnutá zdrojová adresa

- problém pre CPU

- 4-jadrové CPU zvláda útoky lepšie ako 1-jadrové

Ochrana

- nginx
- varnish
- parametre kernelu

iptables

- nemusí byť vhodné pri proxy, NAT
- nepomôže s random source-ip syn-floodom

iptables

obmedzenie per requesty:

- iptables -A INPUT -p tcp --dport 80 -m state --state NEW -m recent --name www --set
- iptables -A INPUT -p tcp --dport 80 -m state --name www --recent-update --seconds 1 --hitcount 20 -j DROP
- iptables -A INPUT -p tcp --dport 80 -j ACCEPT

obmedzenie per spojenie:

- iptables -A INPUT -p tcp --syn --dport 80 -m connlimit --connlimit-above 80 -j DROP
- iptables -A INPUT -p tcp --dport 80 -j ACCEPT

25/sec, stav sa dá pozriť v /proc/net/ipt_hashlimit/DoS-DNS:

- iptables -N dns_udp
- iptables -A INPUT -p udp --dport 53 -j dns_udp
- iptables -A dns_udp -m hashlimit --hashlimit-above 25/sec \
 --hashlimit-burst 100 --hashlimit-mode srcip \
 --hashlimit-name DoS-DNS -j DROP
- iptables -A dns_udp -j ACCEPT

Parametre kernelu /etc/sysctl.conf

- SYN cookies
- zakázanie logovania martian paketov
- rp_filter
- sysctl -p

Limity /etc/security/limits.conf

varnish soft memlock 82000

varnish hard memlock 82000

varnish soft nofile 100000

varnish hard nofile 500000

nginx soft memlock 82000

nginx hard memlock 82000

nginx soft nofile 100000

nginx hard nofile 500000

Limity /etc/security/limits.conf

- defaultne sú príliš nízke
 - zvýšenie maximálneho počtu otvorených file deskriptorov
 - zvýšenie adresného priestoru v uzamknutej pamäti
 - pre varnishlog, varnishtop

nginx

- worker_processes 4;
- events {
- worker_connections 250000; }
- http {
- ignore_invalid_headers on;
- limit_req_zone \$binary_remote_addr zone=slimits:1m rate=60r/m;
- proxy_connect_timeout 90;
- proxy_send_timeout 90;
- proxy_read_timeout 90;
- proxy_buffer_size 4k;
- proxy_buffers 4 32k;
- proxy_busy_buffers_size 64k;
- proxy_temp_file_write_size 64k;
- server {
- set \$limit_rate 100k;
- client_body_buffer_size 8k;
- client_max_body_size 1k; } }

nginx

- `worker_processes` – podľa počtu jadier
- `worker_connections` – počet spojení per worker
- nastavenie
 - limitov
 - timeoutov
 - bufferov

varnish

- /etc/default/varnish:

NFILES=100000

MEMLOCK=82000

START=yes

DAEMON_OPTS="-a :80 -u varnish -g varnish -w 50,1000,60
-f /etc/varnish/default.vcl -T127.0.0.1:6082
-S /etc/varnish/secret -s malloc,1G"

-a definuje adresu a port na ktorom budeme poslúcháť

-w minimálny a maximálny počet vláken workerov, a timeout

-T adresa a port management rozhrania

-s typ a veľkosť storage (pamäť, alebo súbor)

/etc/varnish/default.vcl

aby sme dostali pôvodnú adresu klienta:

```
sub vcl_pipe {
 set bereq.http.connection = "close";
 if (req.http.X-Real-IP) {
 set bereq.http.X-Real-IP = req.http.X-Real-IP;
 } else {
 set bereq.http.X-Real-IP = regsub(client.ip, ":.*", "");
 }
}

sub vcl_pass {
 set bereq.http.connection = "close";
 if (req.http.X-Real-IP) {
 set bereq.http.X-Real-IP = req.http.X-Real-IP;
 } else {
 set bereq.http.X-Real-IP = regsub(client.ip, ":.*", "");
 }
}
```


HAProxy – load balancer

- <http://haproxy.1wt.eu/download/1.3/examples/antidos.cfg>
 - konfiguračný súbor prispôsobený na odolávanie voči DDoSu

Meranie

- `httperf --server 192.168.1.3 --num-conn 27000 --rate 500 --timeout 5 --port 80`
- 5 meraní/bunka
- Requesty, ktoré sa dostali na server:

	normal	synflood	slowloris	sf+sl
apache2	27000	14289	6580	1163
nginx	27000	19265	23223	19452
nginx+a2	27000	19961	25862	19575
varnish+a2	27000	19793	26476	19644
varnish+nx	27000	20247	26924	18795

BSD firewall pf

- pass in on \$ext_if proto tcp to \$web_server port www synproxy state
 - spraví s klientom prvotný 3-way handshake
 - aj v iptables 1.4.21 vďaka Patrickovi McHardymu
 - <http://thread.gmane.org/gmane.linux.network/278834>
- antispoof for fxp0 inet
 - sa rozšíri do:
 - block in on ! fxp0 inet from 10.0.0.0/24 to any
 - block in inet from 10.0.0.1 to any

BCP-38 Ingress filtering

- <http://tools.ietf.org/html/bcp38> - RFC
- <http://www.bcp38.info/>
- implementácie:
 - kernel parameter rp_filter
 - pf antispoof

Ďakujem za pozornosť

Katarína Ďurechová • katarina.durechova@nic.cz

