SYN Flooding: A Denial of Service Attack

by

Shivani Hashia

Abstract

In this paper, I will be briefly explaining denial of service attacks. In particular, I will be discussing about the SYN Flooding denial of service attack, which is one of the most common denial of service attacks.

INTRODUCTION

Denial of Service attacks

In these attacks, the main aim of the attacker is to stop the victim’s machine from doing it’s required job. Thus, the server is unable to provide its service to the legitimate clients. The damage done by these attacks can vary from a minor inconvenience to major financial losses. Some companies like ebay, amazon etc depend on the online services for their business. If their websites are attacked, it affects their transactions and they lose millions of dollars. The attacks are broadly classified into three major categories:

1) Bandwidth Consumption: All available bandwidth is used by the attacker leaving no bandwidth for the actual clients. E.g., ICMP ECHO attack

2) Other Resource consumption: In this type of attack, resources like web server, print or mail server if flooded with useless requests, prevent the actual serving software from handling the traffic. E.g., mail bomb

3) Network Connectivity: The attacker forces the server to stop communicating on the network.

E.g., SYN Flooding. [2]

SYN Flooding attack is one of the most common network-based denial of service attack that exploits the limitations in the Transmission Control Protocol/Internet Protocol (TCP/IP) suite. It requires a little amount of work on the part of the attacker and is very difficult to trace it back to the attacker. I will briefly describe some of the features of TCP/IP protocol that make this attack possible.

TCP/IP

IP is the network layer protocol that acts as a packet delivery service. It is unreliable (delivery of packets is not guaranteed) and connection-less (each packet can take its own path independent of other packets). TCP is flanked by the application layer on one side and IP on the other side. It ensures that a reliable communication takes place between the applications and the different services. TCP enables reliable delivery of data packets in order without any repetition and errors.

Three-way Handshake

As we know, a connection needs to be established between the source S and destination D to facilitate the communication between them. This process is referred as the three-way handshake. The process starts with the source sending a SYN packet (TCP header with SYN bit set) to D who responds by sending back packet with both SYN and ACK bits set. If the source finally responds with ACK bit set, connection is established else D sends RST signal after timeout period. Three-way handshake is also used for initializing the sequence numbers, which are needed to provide reliable delivery of packets. Three memory structures namely socket structure (socket), internet protocol control block structure (inpcb) and the TCP control block structure (tcpcb) are allocated by both S and D for every connection. These structures contain all the information required for the connection like state information, buffers, address information, flags, timer information, port numbers, sequence number information etc.

The three-way handshake can be explained by the figure 1.

SYNx
LISTEN

SYN_RECVD

SYNy, ACK x+1

ACK y+1

CONNECTED

S

D
Figure 1: Three-way Handshake

Source:[1]

SYN FLOODING ATTACK

As it is explained above, whenever a SYN message arrives at the server that is in LISTEN state, the three memory structures are allocated by the server. It goes in SYN_RECVD state and sends back SYN, ACK message to the source. This is called half open connection state. There is limit on the number of half-open connections per port that any system can have concurrently. When the limit has reached, the machine will no longer accept any new connection until its queue goes below the limit. It is this limitation the attacker takes advantage to attack the victim. An attacker A starts the attack by sending different connection requests with spoofed/illegitimate source addresses to the victim D. D not knowing it is an attack, allocates its memory resources to these connections and sends SYN, ACK to these requests. D is now in the state of half open connections. The attacker does not send any ACK messages back. When the limit of half-open connections is reached, the victim no longer accepts any more connection requests. So all the legitimate connection requests are also denied. This denial of service to its actual clients exists until timer expires (usually 75s) or if some connections are reset or completed.

Non-existent spoofed SYN
LISTEN

SYN_RECVD

Port Flooding occurs

Figure 2: System under attack

Source: [1]

The attacker has to continuously keep sending SYN packets to the victim requesting new connections. This is important if he wants the denial of service condition to exist for longer period than the timeout period. After timeout period, the connections are reset and resources are reallocated enabling the new connection requests to be accepted. It is necessary for the attacker to use source addresses that are not accessible from victim D. If this is not done, then when the victim sends SYN, ACK to the actual source address S. S does not expect this message so it sends RST packet to D and the connection is reset. This will be a loss for the attacker.

Different Attack Modes

Usually there are different parameters by which the SYN flood attack can vary. These include batch-size (number of packets sent from the source address in a batch), delay (time interval between two batches of packets) and mode of source address. There are mainly three modes of source address allocation:

Single address: A single forged source address is used as the source for all packets.

Short list: An attacker uses a small list to pick the source address. These source addresses are then used to send the SYN packets

No list: An attacker can use a different, randomly created source address for sending out the packets every time he sends a new batch of packets.

SOLUTIONS

Several solutions have been provided to prevent this attack. None of them provides an infallible solution. I will be discussing some of these solutions briefly.

System Configuration Improvements

1) Decrease the timeout period. This will help to reset the connections sooner but can deny legitimate access where the timeout period will be less than the round trip times.

2) Increase the number of half-open connections that a system can have simultaneously. The disadvantage of this is that it will lead to increase in the use of resources.

Using firewalls

Firewalls can protect against SYN flooding attacks using two methods:

1) Firewall as a Relay

Firewall acts on behalf of the host like a proxy. When SYN message arrives, the firewall sends the message SYN, ACK to the source. D is not aware of any packets at this time. If the final ACK does not arrive, as would be in case of an attack, the firewall resets the connection and the host doesn’t receive any packets. On the other hand, if the connection is legitimate and the firewall receives the third message of ACK, it forms a new connection with the host on behalf of the actual client. From here on, the firewall has to change the sequence numbers in the packets from client to server and send them to server. This results in an additional delay of messages for legitimate connections. This is an effective technique only if the firewall is resistant to SYN flooding attack.

2) Firewall as a Semi-transparent Gateway

The firewall monitors the traffic sent from source to destination. When it sees ACK+SYN being sent from D to S, it responds by creating an ACK message and sending to D, thus reallocating the resources and moving the connection out of the queue. If it is an attack, the firewall then sends a RST message to D and connection is dropped. If the connection request is from a proper source, he sends back ACK, which is passed by firewall. D merely sees it as the duplicated packet and discards it. This prevents the delay that was introduced in earlier method. The only drawback is that there are many open connections at D incase of an attack.

A
D
SYN

SYNx
SYN+ACK

 SYN +ACK
ACK
SYN

SYN+ACK

Data
 ACK

 Firewall
Data
Figure 3: Attack with relay-firewall
Data

Data

Sequence number conversion

Figure 4: Legitimate connection with relay firewall protection

Source: [1]

Figure 3 and 4 describe the relay firewall protection method

SYN Cache

Syn cache uses global hash table instead of the usual per socket queued connections. It provides the protection from running out of the resources. There is a limit on both the number of entries in the table and hash bucket. Both these limits ensure that that there is a limit on the memory usage by syn cache and the amount of time taken to search for a matching entry is limited. The queue is divided into hash buckets and each hash bucket is then treated as a First in First out Queue. The hash value is computed by choosing a function of source and destination IP addresses, ports and a secret key. This hash value acts as an index in the hash table. The secret is chosen so that the attacker cannot damage a specific hash bucket, which can then deny the service to a specific machine. The risk of targeting the hash bucket, in order to force the legitimate connection not to reside in the queue to establish a connection, is prevented by the secret key. “Additionally, since the port number of the connecting machine is used in the hash calculations, a second connection attempt from the client machine tends to result in a second hash bucket chosen, further preventing any attempt by an attacker to target a specific bucket.”[4]. If some entry is not located in the bucket, a new one is formed and added to the syn cache. When the bucket overflows, the oldest entry is deleted or if the cache overflows, the oldest entry in cache is removed.[3]

Summary

Syn flooding attack is one of the most common denial of service attack. It can cause lot of damages. While it is not possible to eliminate this attack, by taking above described measures properly, we can definitely reduce the risk of these attacks.

References

1) Analysis of a Denial of Service Attack on TCP. Christoph S, Krsul I, Kuhn M. Proceedings of the 1997 IEEE Symposium on Security and Privacy.

2) Detecting SYN Flooding Attacks. Wang H, Zhang D, Shin K. In Proceedings of IEEE Infocom’2002. June 2002.

3) Resisting SYN flood DoS Attacks with SYN cache. Lemon J. Proceedings of the BSDCon ’02 Conference on File and Storage Technologies, Feb 2002. http://www.usenix.org/publications/library/proceedings/bsdcon02/full_papers/lemon/lemon_html/node7.html
4) http://www.surasoft.com/tut/ddosa.htm - 2
5) CERT® Advisory CA-1996-21 TCP SYN Flooding and IP Spoofing Attacks
6) http://itpapers.zdnet.com/
7) Syn Flood DoS attack Experiments. Forsberg D. http://www.niksula.cs.hut.fi/~dforsber/synflood/result.html
8) Denial of Service Attacks by Michael Grimailas http://ee.tamu.edu/~reddy/ee689_04/lec2.pdf
