Alvaro Garcia de la Villa

Distributed Denial of Service Attacks defenses and OpenFlow:
Implementing denial-of-service defense mechanisms with software defined networking
DoS attacks are becoming more common, as well as emerging new technologies, to separate the control plane and the data plane from network devices (SDN). Throughout this survey we will investigate how OpenFlow can help prevent and locate these kind of attacks. We will study the different DoS attacks and the current mitigation techniques. We will discuss as well, which of these techniques could be improved with OpenFlow and how to develop them. In the end, we will implement and test some identified mitigation techniques and we will study their behaviour.

Keywords: DoS, DDoS, SDN, OpenFlow

Language: English
Acknowledgements

I would like to express my gratitude to my instructor Aapo Kaliola for the useful comments, remarks and engagement through the learning process of this final project. Furthermore I would like to thank Tuomas Aura for helping me in the final stretch.

Also, I will be always grateful to Finland for hosting me on it and all the finnish people which I will carry always in my heart. Thank you very much also to Aalto University, where I have learnt how to work and live with people all over the world. I would never forget my country, Spain, where I have grew up and learnt all I know.

But above all else, I dedicate this thesis to my parents, they are the people to whom I owe for making me into the person I am today. I will eternally be grateful.

Espoo, September 12, 2014

Alvaro Garcia de la Villa
Abbreviations and Acronyms

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>IP</td>
<td>Internet Protocol</td>
</tr>
<tr>
<td>TCP</td>
<td>Transmission Control Protocol</td>
</tr>
<tr>
<td>UDP</td>
<td>User Data Protocol</td>
</tr>
<tr>
<td>ICMP</td>
<td>Internet Control Message Protocol</td>
</tr>
<tr>
<td>VLAN</td>
<td>Virtual Local Area Network</td>
</tr>
<tr>
<td>MPLS</td>
<td>Multiprotocol Label Switching</td>
</tr>
<tr>
<td>TLS</td>
<td>Transport Layer Security</td>
</tr>
<tr>
<td>DoS</td>
<td>Denial of Service</td>
</tr>
<tr>
<td>DDoS</td>
<td>Distributed Denial of Service</td>
</tr>
<tr>
<td>ISP</td>
<td>Internet Service Provider</td>
</tr>
<tr>
<td>SDN</td>
<td>Software Defined Networking</td>
</tr>
<tr>
<td>SYN</td>
<td>synchronization</td>
</tr>
</tbody>
</table>
Contents

Abbreviations and Acronyms 4

1 Introduction 8

2 Background 10

2.1 DoS attack and defense mechanisms 10

2.1.1 DoS and DDoS Attacks 10

2.1.2 Attack Taxonomy 11

2.1.2.1 Protocol Attacks 11

2.1.2.2 Bandwidth Attacks 12

2.1.2.3 Logic Attacks 12

2.1.3 Defense Classification 12

2.1.3.1 Attack Prevention 13

2.1.3.2 Attack Detection 13

2.1.3.3 Attack Source Identification 14

2.1.3.4 Attack Reaction 15

2.2 OpenFlow (SDN) 15

2.2.1 Switch Components 16

2.2.1.1 Flow Table 16

2.2.1.2 Secure Channel 18

2.2.2 OpenFlow Protocol 18

2.2.3 Matching 19

2.2.4 Flow Removal 19

2.2.5 Controller 20

2.2.5.1 POX 22

3 Firewall Security System 23

3.1 Types of Firewall 23

3.1.1 Network Layer firewalls 23

3.1.2 Application Layer firewalls 24

3.2 Firewalls against DoS and DDoS 24
3.3 SDN vs Firewalls ... 25

4 Theoretical Analysis .. 28
 4.1 Protocol Attacks: TCP SYN Flooding 28
 4.1.1 Methods of Attack 30
 4.1.1.1 Direct Attack (Figure 4.2) 30
 4.1.1.2 Spoofed-based Attack (Figure 4.3) 31
 4.1.1.3 Distributed Attack (Figure 4.4) 31
 4.1.2 Prevention and Response 32
 4.1.2.1 End-host Countermeasures 32
 4.1.2.2 Network-based Countermeasures 33

5 Experimental Implementation 37
 5.1 Algorithm proposed against TCP SYN Flooding Attacks ... 38
 5.2 Tools .. 41
 5.2.1 Mininet ... 41
 5.2.2 sFlow .. 42
 5.3 Environment .. 42
 5.3.1 Topology .. 42
 5.3.2 Attack Behaviour 43

6 Results ... 44
 6.1 Attack without a defense mechanism 45
 6.2 Attack with defense mechanism 48

7 Conclusions ... 53
 7.1 Future work .. 53
 7.2 Discussion ... 54

A Protocol Headers Structure 60

B Result captions ... 62
 B.1 Terminal Host .. 63
 B.2 OpenFlow Table ... 64
List of Figures

2.1 DDoS Attack Structure . 11
2.2 OpenFlow Switch Components 16
2.3 Flowchart of Packet Process 20
2.4 SDN API Structure . 21

3.1 Network components being attacked 25

4.1 TCP Three-way handshake and SYN Flooding 29
4.2 Direct Attack . 30
4.3 Spoofed-based Attack . 31
4.4 Distributed Attack . 31
4.5 Firewall as a Relay . 34
4.6 Firewall as a Semi-transparent Gateway 35

5.1 Mininet topology . 43

6.1 Normal traffic before the attack without a defense mechanism 46
6.2 Attack scenario without a defense mechanism 47
6.3 Normal traffic before the attack with a defense mechanism . . 51
6.4 Normal traffic before the attack without a defense mechanism 52

A.1 IP V.4 Header . 60
A.2 TCP Header . 61
A.3 OpenFlow Protocol Header . 61

B.1 Terminal Host without a Defense Mechanism 63
B.2 Terminal Host with a Defense Mechanism 64
Chapter 1

Introduction

With the rapid growth of the Internet over the last two decades, the number of attacks on the Internet services has increased rapidly. One such example involves disrupting the service provided by a network or server, either by crashing the systems, sending some packets that exploit a software vulnerability or by sending a large amount of useless traffic to collapse the resources of the service. This kind of attack is known as a Denial of Service (DoS) attack, or a Distributed Denial of Service attack if it is launched by multiple hosts.

The design principles of the Internet facilitate these kind of attacks [25]:

Resource sharing: in IP networks, due to the packet-switched service, users share all the resources, and one user’s service can be disturbed by other user’s behaviour, so bandwidth attacks can disrupt services for legitimate users.

Simple Core and Complex Edge: One of the principles of the Internet is that the core network should be simple and all complexity is pushed into the end hosts. That means that the core of the network is not able to integrate complex applications, such as those concerning authentication or security. Due to this simplicity, when an attacker sends packets to the network and the target receives them, it is almost impossible to verify the true origin of the packets.

Fast Core Networks and Slow Edge Networks: The core network needs to have a high capacity due to the heavy traffic that it has to route from many sources to many destinations. In contrast, an edge network needs less capacity because it only needs to support its end users. The consequence is that traffic from the high-capacity core can crush the slow-capacity edge.

A large number of different DoS and DDoS attacks have arisen to take advantage of these design principles and their vulnerabilities and, as a result,
a widely variety of defense mechanisms have risen in order to defeat these attacks.

In the current network architecture, network devices (particularly routers) are bundled with a specialized control plane and various features. This vertical integration essentially binds whatever software and features that are shipped with those particular devices. Software Defined Networking (SDN) effectively breaks these pieces apart.

SDN is a type of network architecture that separates the network data plane (network devices that forward traffic) from the control plane (software logic that ultimately controls how traffic is flowing through the network). OpenFlow [22] is a standard interface defined between the control and forwarding layers of an SDN structure.

One of the reasons to separate the control plane and the data plane is that the control software of the network can evolve independently from the hardware.

A second reason is that the separation allows the network to be controlled from a single high-level software program. There are a large number of OpenFlow controllers, depending on the programming language, difficulty, goal, etc. In this project, we will develop a controller with POX.

The goal of this thesis is to analyse how SDN might help us in improving the current DDoS defense mechanisms. Throughout this project, we will review the main DDoS defense and attack mechanisms and we will go through existing algorithms. We will also explain how we can improve them with OpenFlow. We will test these algorithms in virtual scenarios with Mininet.

This thesis is structured as follows: In the next chapter (see 2) we will explain the background of this survey. We will talk about the current situation of DDoS attacks and defenses and how OpenFlow works as well as its structure. Chapter 3 shows the current situation of firewalls and how they can help defeating DoS and DDoS. In this chapter there is also a comparison between firewalls and SDN, highlighting the advantages and disadvantages of both. Chapter 4 explains the TCP SYN Flooding Protocol Attack as well as its methods of attacks and defense mechanisms currently in the market. The algorithm developed to defeat TCP SYN Flooding attacks and the scenario where it is tested will be shown in Chapter see 5. Chapter 6 shows how defense mechanisms react against a TCP SYN Flooding attack and all possible information about its behaviour. Finally, the conclusions are shown in Chapter 7.
Chapter 2

Background

2.1 DoS attack and defense mechanisms

A denial-of-service (DoS) attack is characterised by an explicit attempt by attackers to prevent the legitimate users of a service from using the service [5] provided by a network or server. It can be launched in several ways, but this project is focussed in two of them [25]. The first aims at crashing the system by sending crafted packets that exploit a software vulnerability in the target system. The other way is by sending massive volumes of useless traffic to overwhelm and occupy the resources that could service legitimate traffic.

2.1.1 DoS and DDoS Attacks

The volume of traffic for the attack must be large enough to consume the target’s resources. In order to deny services and accomplish more complicated attack detection, the attack is carried out through multiple sources. This variant of DoS attack is known as DDoS (Distributed Denial of Service) attack.

A typical DDoS attack contains three main elements as shown in Figure 2.1. First of all, the attacker selects a set of vulnerable systems (zombies) and sets up attack systems in them. Once the attack mechanisms are installed, the attacker can launch attack commands to the zombies through a secure channel to carry out the DoS attack on the victim. The complexity of the attack increases due to the zombies modifying the packets, commonly spoofing the source. As a consequence, it becomes even more difficult to trace the origin of the attack.

Zombie systems, also known as bots and the structure of elements the attacker can launch to attack systems over them, and carry out joint attacks,
is commonly known as botnet. An important feature of botnets is the ability to update software from the attacker through the security channel between the attacker and the bots.

2.1.2 Attack Taxonomy

In order to devise a taxonomy of DDoS attacks, we have to take into account some features of the attacks, as well as the means used to prepare and perform the attack, the characteristics of the attack itself and the selection and the effects upon the victim. In this survey, we will focus on selected attacks depending on the victim type, classifying them as Protocol Attacks (see 2.1.2.1), Bandwidth Attacks (see 2.1.2.2) or Logic Attacks (see 2.1.2.3). There are already some other taxonomies to explain all aspects in greater detail [11, 18, 33]

2.1.2.1 Protocol Attacks

The attacker continuously sends packets to the server at a particular rate to take advantage of the inherent design of common network protocols. In other words, these attacks try to exploit the weaknesses of the system, considering the expected behaviour of protocols such as TCP, UDP, and ICMP.
SYN Flooding Attacks flood the server, by sending SYN packets that consume its resources and fill up the backlog (This survey is focused on this type of attack, which is further explained in Chapter 4). A UDP Flood Attack is another protocol attack which aims at bringing down the server by sending UDP packets to a random port in the target. For a large number of UDP packets, the target will be forced to send back ICMP packets, but to an unreachable destination [9]. Other examples are Smurf Attacks [1] and ICMP Attacks.

2.1.2.2 Bandwidth Attacks

High-data-volume attacks can consume all available bandwidth between an ISP and a target. The ISP networks need to have a high capacity due to the heavy traffic that they have to route from many resources to many destinations. The connections between the ISP and the victim usually have less capacity than the ones inside the ISP, so when high volumes of traffic coming from the ISP go through these connections, the links fill up and legitimate traffic slows down. An attacker can consume bandwidth by transmitting any traffic to all the network connection [14]. For example, high volumes of simple ICMP packets to consume the bandwidth [3].

2.1.2.3 Logic Attacks

In Logic or software attacks, a small number of malformed packets exploit known specific software bugs in the operating system or in an application of the target system. This can potentially disable the victim’s machine with one or multiples packets. These attacks are relatively easy to avoid either through the installation of software that eliminates vulnerabilities [35] or by adding specialized filter rules to filter out malformed packets [19].

In ping of death attack, the attacker sends a ping message with the packet size over the limit (65536 octets) so that it is allowed to be retransmitted over the Internet. Other examples are land attacks, Teardrop Attack [9].

2.1.3 Defense Classification

DDoS defense mechanisms have become one of the most important challenges in network security. Therefore, a large number of defense classifications and taxonomies have emerged [18, 33]. In this thesis, we will present four broad categories. The purpose of this categorization has been to highlight the main features of each category of defense.
CHAPTER 2. BACKGROUND

Attack Prevention: it aims at stopping the attacks before they can reach their target (see 2.1.3.1); *Attack Detection:* it aims at detecting the attack when it occurs (see 2.1.3.2); *Attack Source Identification:* it aims at locating the source of the attack (see 2.1.3.3); and *Attack Reaction:* aims at eliminating or reducing the effects of the attack (see 2.1.3.4).

2.1.3.1 Attack Prevention

Its objective is to stop attacks before they actually cause damage. This type of category tries to deny traffic that can be recognized as malicious, based on known patterns. The best place to allocate these mechanisms is in the edge routers and hosts, which implies fixing all the vulnerabilities of all Internet hosts that can be misused for an attack. Some useful approaches to prevent DDoS attack against a target machine are:

Filtering This measure implies installing ingress and egress packet filters on all the routers. In order to protect the target from attacks arriving to the network and prevent the network itself from being a potential attacker, *filtering* all the packets entering and leaving the network might be a good option.

Firewall Before an attack is carried out, a *firewall* might be useful to filter out traffic according to the protocol, ports or incoming IP addresses. But, the problem is that firewalls cannot distinguish between an attack and legitimate traffic, and denying all traffic for a specific port or protocol is not suitable. Only in those attacks in which the signature patterns are known, may these patterns be avoided. However, a insignificant variation or new attacks can make the attack go undetected.

Protocol Security addresses the problem of protocol design weaknesses in order to prevent Protocol Attacks (see 2.1.2.1) such as a TCP SYN Attack, malformed packets, UDP Flooding, etc. [6]

2.1.3.2 Attack Detection

Once the attack is in process, an *attack detection mechanism* must recognize if it is actually an attack or just legitimate traffic. Also, in an attack situation, legitimate traffic must flow without being misclassified and disrupted. When some traffic is confused with attack traffic while it is not, it is called *false positive*. *False positives* are those considered as legitimate traffic but that they are actually attacks. [4]
An effective attack detection mechanism must keep the balance between false positives and false negatives. There are basically two kinds of detection schemes [13, 35]:

Pattern Detection An attack can constantly be detected by comparing incoming traffic with known attacks signatures stored in a database. These patterns are constructed by network security experts based on previous attacks. If the attack matches the database, this mechanism becomes very efficient with almost no false positives. Problems arise when there are new attacks or slight variants that can dodge the defense. SNORT [28] and Bro [23] are two commonly used pattern detection approaches.

Anomaly Based Detection It identifies malicious activity in a network by detecting anomalous network traffic patterns. Some network analysis behaviour such as detecting the attacks based on the size of the packet, since those being too short violate specific application layers protocols. *Rate-based detection* is also an important network analysis. It perceives changes in the traffic flow, detecting floods by using a time-based model of normal traffic volumes.

The parameters on which the defense mechanism is based to detect the anomaly can be [13]: *Standard*, they relay on protocol standards-for example, an attack detection can detect half-open TCP connections-and *Trained*, which generates allowed threshold values normal conditions based on the system’s behaviour under normal conditions.

2.1.3.3 Attack Source Identification

Once an attack is detected, the best response is to block the attack traffic at its source. It aims at locating the attack sources regardless of whether the source address field in each packet contains correct or erroneous information. Once the attack detection phase is over, the IP attack traffic should be traced back to its source. This is taken care of in phase [25].

Unfortunately, it is not easy to track IP traffic down to its source. This is due to two aspects of the IP protocol. The first is the ease with which IP source addresses can be forged. The second is the stateless nature of IP routing, where routers normally know only the next step for forwarding a packet, instead of the complete end-to-end route taken by each packet.
2.1.3.4 Attack Reaction

Attack reaction tries to eliminate the effects of an attack and filter the attack traffic without disturbing legitimate traffic. The reaction to the attack must minimize the damage caused by the attack by developing a reaction scheme while the attack is in progress.

Filtering Dropping the traffic considered as unwanted or malicious is an effective way to prevent a DDoS attack. The problem is that some attacks use well-formed packets and legitimate requests to servers, making them non-filterable. There is also the risk of accidentally denying service to legitimate traffic. However, it is an efficient mechanism against spoofed IP packets.

Dropping spoofed incoming packets by ingress filtering [8], identifying and dropping packets based on the change of the time-window-size, saving proved previously legitimate IPs [24], are some of the attack reaction mechanisms based on filtering.

Rate Limiting The rate of malicious traffic packets is reduced with this technique when there is a high number of false positives and traffic has been identified as malicious by the detection mechanisms.

Max-Min Fair Share sets up maximum and minimum thresholds by the routers fixed by the servers. Level-K controls the traffic admission rates of the routers; k hops away the victim using a max-min fairness approach [37].

2.2 OpenFlow (SDN)

The explosion of mobile devices, server virtualization, security problems and the advent of cloud services are among the reasons for the networking industry to begin to question traditional network architecture. OpenFlow is intended to solve the problem of assigning resources to users in an easy way by giving them the control plane of the network without disturbing traffic flows.

In traditional routers and switches, both the control plane (high level routing decisions) and the data plane (packet forwarding) are embedded in the same device. An OpenFlow Switch separates these two functions (Figure 2.2). The data plane function still resides on the switch, while the control plane is moved to a separate device called the Controller (see 2.2.5) that manages the switch and communicates with each device over the Secure Channel (see 2.2.1.2), via the OpenFlow Protocol (see 2.2.2).
The switch contains flow tables 2.2.1.1, which are updated by means of OpenFlow Protocol by adding, updating and deleting OpenFlow Switch flow entries. When the traffic flow gets to the switch, it checks if the packets match the flow table (see 2.2.3); if so, the action defined at the flow entry is executed. Otherwise, the packet is either sent to the Controller or dropped.

Throughout this section, we will explain in detail the main parts of the OpenFlow Switch, as well as the Controller and how they work together. The first version of the OpenFlow (1.1) protocol was released on 2011, one year later, in February 2012, the ONF approved and published version 1.2. Presently, the current version of the protocol and the one that will be used in this project is 1.4 [34].

2.2.1 Switch Components

2.2.1.1 Flow Table

A flow table consists of several flow entries (see table 2.2.1.1), and each flow table entry contains:

- **Match Fields**: This consists of fields which match against the packets and tell the switch how a flow should be processed. The match fields (see table 2.2.1.1) are:

 - **Ingress Port**: It matches against the switch port number at which the packet arrives. This may be a physical or a switch-defined virtual port.
Ether source: It matches against the Ethernet source address.
Ether dst: It matches against the Ethernet destination address.
Ether type: Ethernet type of the OpenFlow packet payload. It differentiates between both standard Ethernet and 802.3.
VLAN id: It matches against the VLAN ID.
VLAN priority: It defines the VLAN ID priority.
IP src: It matches against the IP source address (IPv4 and IPv6). It can use subnet mask or arbitrary bitmask.
IP dst: It matches against the IP destination address (IPv4 and IPv6). It can use subnet mask or arbitrary bitmask.
IP proto: It defines TCP, UDP or ICMP protocol packets.
IP ToS bits: 8 bits value to specify the IP type of service.
src port: It matches against the source port machine the packet was sent from.
dst port: It matches against the destination port machine the packet is sent to.

• Priority: Integer number to define what priority should be followed in the flow entries. The lower the number, the higher the priority. The first flow entries defined have priority over the later ones.

• Counters: Counters are updated when packets are matched. They are maintained for each flow table, flow entry, port, queue, group, meter and meter band. A switch is not required to support all counters.

• Instructions: When a packet matches against a flow entry, a function is executed. In this field, the actions to be executed for those packets are defined. Some of these actions are: Output, forwarding a packet to a specified OpenFlow port (ALL, CONTROLLER, TABLE, INPUT and OUTPUT PORT number, FLOOD); Drop, it drops match packets...

• Timeouts: The maximum amount of time or idle time before the flow is expired by the switch. This field will be better explained in section 2.2.4.

• Cookies: They may be used by the controller to filter flow statistics, flow modification and flow deletion. These are not used when processing packets.
CHAPTER 2. BACKGROUND

<table>
<thead>
<tr>
<th>Match Fields</th>
<th>Priority</th>
<th>Counters</th>
<th>Instructions</th>
<th>Timeouts</th>
<th>Cookie</th>
</tr>
</thead>
</table>

Table 2.1: Main Components of a flow entry

<table>
<thead>
<tr>
<th>Ingress Port</th>
<th>Ether source</th>
<th>Ether dst</th>
<th>Ether type</th>
<th>VLAN id</th>
<th>VLAN priority</th>
<th>IP src</th>
<th>IP dst</th>
<th>IP proto</th>
<th>IP ToS bits</th>
<th>src port</th>
<th>dst port</th>
</tr>
</thead>
</table>

Table 2.2: Main components of the Match Field

2.2.1.2 Secure Channel

The message exchange between the Controller and the OpenFlow Switch is carried out over the Secure Channel. One controller can manage multiple secure channels into the topology, one per OpenFlow Switch.

The Secure Channel is usually instantiated as a single network connection between the switch and the controller, using TLS or plain TCP. Alternatively, the OpenFlow Channel may be composed of multiple network connections to exploit parallelism. The only requirement is that it should provide TCP/IP connectivity.

2.2.2 OpenFlow Protocol

OpenFlow Protocol is the protocol used for communication between the Controller and the OpenFlow Switch. It is built over the TCP/IP architecture and there are three different types of messages:

Controller-to-Switch messages The Controller sends messages to the switch in order to either perform actions or request information from the switch. These messages may or may not require a response from the OpenFlow Switch. The Controller may request the identity and the basic capabilities of the switches; it is able to send messages to manage the state of the switches in order to modify, update and add flow entries in the OpenFlow Switch flow tables; it can request information and statistics of the flow entries; it may send the packets directly to a specific switch port, which will be received via packet-in messages etc.

Asynchronous messages The Controller may receive messages from the switch with no need for the controller to ask for them. When a packet arrives at the switch and matches a flow entry with the instructions
set up by sending the packets to the Controller, the Controller receives an asynchronous message. The Controller may also receive the switch status changes.

The three main asynchronous messages types are: Packet-in, it transfers the control of a packet to the Controller. Flow-Removed, when a flow entry is removed, the switch informs the Controller. Port-status, it informs the controller of a change on a port.

Symmetric messages Symmetric messages are sent without request in a concurrent way and in both directions. The OpenFlow protocol uses symmetric messages when the connection starts (Hello messages); to verify the viability of a controller-switch connection (Echo and Echo reply messages); and for error messages on the other side of the connection.

OpenFlow Protocol fields are shown in figure A.3.

2.2.3 Matching

Figure 2.3 shows the functions that OpenFlow Switch performs when it receives a packet.

First of all, the switch starts by accomplishing a table lookup in the first flow table. Packet match fields used in the table lookup depend on the the flow table (see 2.2.1.1) match fields. A packet matches a flow table if the values in the packets match against the values defined in the fields of the flow table entry. When a packet matches against a flow entry, the action carried out is the one with the highest priority as defined in the field Instructions of the flow entries (Priority field). Then, the counters associated to the flow entries selected must be updated.

Every flow table must support a table-miss flow entry in order to process table misses. The table-miss flow entry specifies how to process packets unmatched by other flow entries in the flow table, and it may send packets to the controller, drop packets or direct packets to the subsequent table.

2.2.4 Flow Removal

The size of the flow tables is not unlimited, so it is interesting to remove flow entries once they are not useful anymore. This function can be performed by either a request sent by the Controller or via the flow expiry mechanism.

The switch flow expiry is run by the switch and it is based on the the flow entries configuration, specifically the Timeouts field. There are two different
types of timeouts, hard-timeout and idle-timeout. Hard-timeout is the time (in seconds) a flow entry remains in the flow tables of the switch once the rule is set up until the timeout is over. Idle-timeout is the time (in seconds) a flow entry remains in the flow table of the switch since the rule is set up until the timeout is over, but each time a packet matches against the flow entry, the counter starts again. If no packets arrive before the timeout value, the flow entry is removed from the flow table, freeing up memory of the switch.

2.2.5 Controller

The Controller computes flow-entries based on the program or the protocol running on it. It also takes care of adding or deleting flow-entries from the flow table present in the OpenFlow switches. A Controller can either be a simple PC or a dedicated sophisticated machine for handling complex tasks and having multiple accounts for different researches to experiment for their
The natural question arising when using a central controller has to do with scalability, reliability and performance of using a single controller. These questions have been answered to some extent in one of the previous prototypes, in which a low-cost desktop PC could process around ten thousand flows per second. This is good enough for a large college campus. Even scalability and reliability could be accounted for by having multiple separate controllers, each one of them working on a stateless principle.

Figure 2.4 helps to understand the concepts southbound and northbound. A southbound interface allows a particular network component to communicate with a lower-level component, in this case the OpenFlow Switches. On the other hand, a northbound interface is an interface that allows a particular component of a network to communicate with a higher-level component, in this case, the applications.
In the SDN architecture, which is studied in this project, the *southbound* interface might be compared with the *OpenFlow Protocol*. SDN controllers expose *northbound APIs*, allowing you to deploy a wide range of off-the-shelf and custom-built network applications.

Due to the complexity of developing the *OpenFlow Controller*, a wide variety of different SDN controllers compatible with *OpenFlow Protocol* have emerged to help the developer abstract to low-level programming. Table 2.2.5 shows some of the most popular SDN controllers compatible with *OpenFlow Protocol*.

<table>
<thead>
<tr>
<th>NOX</th>
<th>POX</th>
<th>Ryu</th>
<th>Floodlight</th>
</tr>
</thead>
<tbody>
<tr>
<td>Language</td>
<td>C++</td>
<td>Python</td>
<td>Python</td>
</tr>
<tr>
<td>Performance</td>
<td>Fast</td>
<td>Slow</td>
<td>Slow</td>
</tr>
<tr>
<td>Learning Curve</td>
<td>Moderate</td>
<td>Easy</td>
<td>Moderate</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Fast</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Steep</td>
</tr>
</tbody>
</table>

Table 2.3: Most common SDN Controllers

2.2.5.1 POX

POX controller [20] is a platform for the rapid development and prototyping of network control software using Python. It is based on NOX [21], a Network Operating System which provides a central and uniform programmatic interface to the whole of the OpenFlow network.

Like an Operating System which provides the ability to read, edit and write various media, POX provides the ability to view and control the network. Applications written on top of POX (*APIs Northbound*) would perform the actual network management tasks, while POX provides the following two major functionalities:

- Centralized Programming Model, where the programs would be written as if the entire network was present on a single machine.
- Programs are written in terms of a high level of abstraction.
Chapter 3

Firewall Security System

A Firewall is a network security system that is used to control the flow of ingress and egress traffic, usually between a more secure local-area network (LAN) and a less secure wide-area network (WAN). The system analyses data packets for parameters like L2/L3 headers (i.e., MAC and IP address) or performs deep packet inspection (DPI) for higher layer parameters to filter network traffic.

3.1 Types of Firewall

Basically, there are two different types of firewall, depending in which layer of the OSI (Open Systems Interconnect) model [36] the firewall is set up.

Firewalls can be divided between Network Layer firewalls (see 3.1.1) and Application Layer firewalls (see 3.1.2). The important thing to recognize is that the lower the level of the forwarding mechanism, the less examination the firewall can perform. Generally speaking, lower-level firewalls are faster, but are easier to avoid.

3.1.1 Network Layer firewalls

Also called Packet-filtering firewalls, they validate packets based on protocol, source and destination IP addresses and port numbers as well as other parameters within the IP layer. This technology is commonly used in switches and routers and it is generally accomplished by using Access Control Lists (ACL). Due to the low-level on which network layer firewalls work, they tend to be very fast and very transparent to users.

In a networking environment, ACLs allow or deny flow traffic through rules applied to port numbers or IP addresses that are available on a host or
other layer 3. They can generally be configured to control both inbound and outbound traffic.

The main problem of ACLs is that they are static, and packet-filtering firewalls do not have visibility into the data field of the IP packet. Another problem of network layer firewalls is that some attacks do not seem to be an attack for these firewalls, due to the attackers using well-known port numbers, or tunnels traffic unsuspectingly within the traffic allowed by the ACL rules. These caveats make Network Layer Firewalls a defense mechanism that is not fully trustworthy, but a complement to others.

3.1.2 Application Layer firewalls

Regarding the OSI model, the application layer is the highest layer it has. Application Layer firewalls, as their name suggests, work in the application layer of the OSI model. These devices act on behalf of a client for requested services, and provide additional information from port scans and application attacks.

But there are some caveats. The higher the OSI model goes up, the more software will be needed instead of hardware. This makes Application Layer firewalls slower than Network Layer firewalls because they have to run applications, maintain the state for both the client and the server, and inspect traffic at the same time. Another problem is that the firewall needs to know how to handle specific applications.

3.2 Firewalls against DoS and DDoS

Figure 3.1 shows the four most common targets of DoS and DDoS attacks and the percentage of attacks that achieve their goal. This graph is based on Radware Emergency Response Team (ERT)[27] security report[26] during 2011, 2012 and 2013.

After the internet pipeline and the servers, the third most common target of DoS and DDoS and also one of the most vulnerable ones (an average of 25% of attacks achieve their purpose) is the firewall. ACLs can store thousands of active connections to filter out legitimate and illegitimate traffic. The problem is that some DDoS attacks (HTTP floods, TCP SYN floods, etc.) are composed of millions of apparently legitimate items of traffic and the firewall opens a new connection on its ACLs for each malicious packet. This results in the quick exhaustion of the connection tables, and once they reach
the maximum capacity, the firewall will drop all the new connections (from legitimate and illegitimate clients).

This happens due to the fact that firewalls are not designed to be a defense mechanism against DoS or DDoS. Firewalls match every packet one by one against the ACLs and since firewalls cannot distinguish between malicious and legitimate users, when an attack is carried out, it results in bottlenecks.

Although firewalls cannot distinguish between legitimate and illegitimate clients, there are some defense mechanisms based on firewall technologies and firewall complements against DoS attacks. In Section 4.1.2 we will go through some defense mechanisms against SYN flooding attacks, categorized according to whether defense mechanism is an end-host (see 4.1.2.1) or a network-based (see 4.1.2.2) mechanism.

3.3 SDN vs Firewalls

Previous section shows why firewalls are not the best solution against DoS and DDoS attacks. As it explains, since firewalls are focussed on filtering traffic based on flows rather than in packets, it becomes more difficult to discern between legitimate and illegitimate traffic. OpenFlow features
can play important roles to complement firewall technologies, listed here below:

- Section 2.2 explains the basic feature of SDN technology, the separation of the control plane and the data plane. This division between both levels allows the abstraction of the lowest-level network elements and technologies. As a result, it enables software developers with little knowledge in network programming development and design software using high-level languages to administrate network infrastructures. Moreover, vendors of classic routers and network components, integrate the control plane software in them, thus denying the possibility of changes. Network-based firewalls are integrated into normal routers and designed by vendors. This restricts their total customization according to customer desires.

As explained in 2.1.2 DoS and DDoS may be carried out in different ways, depending on the purpose of the attack. Protocol Attacks (see 2.1.2.1), Bandwidth attacks (see 2.1.2.2) and Protocol Attacks (see 2.1.2.3) have their own properties and they are designed differently. Therefore, the same criteria should be applied to defense mechanisms. SDN allows for the design of specific defense mechanisms depending on the goals and vulnerabilities of the defending target.

- Both Network-based firewalls and SDN technology are based on network policies, which define the functions to be carried out for the flow by means of table entries and with information to match against the traffic. Firewalls use ACLs and OpenFlow Switches use Flow Tables (see 2.2.1.1). The fields of the ACLs entries are more limited than the OpenFlow Flow Tables ones. A typical table entry in firewall is SRC IP, DST IP, PORT and ACTION. On the other case, OpenFlow Flow Tables have more fields for different protocols and layers in the OSI model (MAC address, IP address, VPN, MPLS).

It follows that with OpenFlow Flow Tables it is possible to define more concrete policies than with ACLs, enabling the defense of DoS and DDoS attacks targets by defining more specific characteristics in them (for example, by controlling the traffic sent to the 80 port of a web-server).

- SDN technology makes it possible orchestra a set of OpenFlow Switches through one unique Controller, thus allowing for the centralization of the network’s control plane. Unlike Network-based firewalls, which are set up for each switch or router in the network topology, OpenFlow
Protocol provides the advantage of administering all the traffic and the flow policies through only one server, thus allowing the scalability and reliability over the network infrastructure.

Thanks to this orchestration, it is easier to know about DoS and DDoS since the Controller can trace all the traffic throughout the OpenFlow Switches and follow it as a whole.
Chapter 4

Theoretical Analysis

4.1 Protocol Attacks: TCP SYN Flooding

TCP (Transmission Control Protocol) is one of the most common protocols within the transport layer, and one of the central components of the Internet Protocol suite (IP). TCP provides reliable, ordered, error checked streams of packets between two hosts. In addition to these characteristics, TCP is a connection-oriented protocol, that is, a prior connection between both parties is necessary before starting the exchange of information. This process is known as TCP three-way handshake (Figure 4.1(a)).

\[X \] is a client that wants to carry out a friendly TCP connection with the server \(Y \). First of all, \(X \) makes a request by sending a synchronize (SYN) message to \(Y \). The sequence number field of the TCP header gets a value, \(x \). The server receives the request and responses by sending an acknowledgment (SYN-ACK) back to the client, in which the acknowledgement number is the sequence number of the synchronize message increased by one (\(x+1 \)); and the sequence number is a new value \(y \). Once the client receives the SYN-ACK it checks if the acknowledgement number received matches with the sequence number sent with the SYN message incremented by one. When the client carries out the necessary verifications it sends back an ACK message, with the sequence number field sets as SYN-ACKs acknowledgement number and the ACK message acknowledgement number field is set to \(y+1 \).

While the server waits for the SYN-ACK’s response, it keeps the connection in a half open state and maintains a backlog queue for the information about the connections. Once the server receives the ACK, it changes the state to established and frees up memory of the queue. Because the size of the backlog queue is finite, the half-open connection will remain on it until a time-out is exceeded. In the case that the queue is full, all new incoming
Once the TCP three-way handshake process is finished the connection between client and server is established, and they already can share information between them. To close the connection between both parties, there are two ways: once the client has finished it requesting to the server, it sends a FIN message and the server will answers with a FIN ACK message; the other way is when some error occur, then either the server or the client send a RST message to conclude the connection.

TCP SYN Flooding attack, as the name suggests, aims to exhaust the server’s backlog queue flooding it with SYN messages, but once the attacker receive the corresponding SYN-ACK from the server, they will not response with the acknowledge message, forcing the server to keep the connection information in the backlog queue until the time-out is exceeded (Figure 4.1(b)). As a result, when a friendly client wants to set up a TCP connection with the server, it will be denied. The biggest challenge for the attacker is ensure that the source IP address which is used to establish the connection is not reachable by the server. Otherwise, the source will send a RST packet to the

![TCP Tree-way handshake](image1.png)

(a) TCP Tree-way handshake

![SYN Flooding](image2.png)

(b) SYN Flooding

Figure 4.1: TCP Three-way handshake and SYN Flooding
server that cause server to reset the connection and free up the memory of the queue. The attackers try to achieve this goal through different methods of attacks, explained in the section below (see 4.1.1).

4.1.1 Methods of Attack

Can be categorized according to how the attacker carries out the attack over the victim: Direct Attack, Spoofed-based Attack and Distributed Attack [12].

4.1.1.1 Direct Attack (Figure 4.2)

![Direct Attack Diagram](image)

Figure 4.2: Direct Attack

In this case, the attacker is the one that accomplishes the attack against the victim directly. It does not even spoof the source IP address. Instead, it will just ensures that there will not be response after it receives the SYN-ACK message.
4.1.1.2 Spoofed-based Attack (Figure 4.3)

This version of SYN flooding attacks the victim directly, but it spoofs the source IP address in the SYN packet. As has been explained before, a primary consideration is address selection. An attacker can choose spoofed IP address either using a single source which is known will not respond to the SYN-ACK, or using a list of source address under the assumption that some percentage of them will not respond.

4.1.1.3 Distributed Attack (Figure 4.4)

In this case, the attacker carries out the attack through numerous zombie machines on the internet. This attack is much more difficult to counter, due
to the attacker not being the one that accomplish. Zombie machines are constantly added and removed from the botnet.

4.1.2 Prevention and Response

The TCP SYN Flooding vulnerability has been well-known for over a decade. This section discusses several solutions aimed at making these attacks ineffective. Some of these are already on the market, but no solution has been standardized yet.

These solutions are divided in two classes depending on where the defense mechanisms are being implemented. The first class involves modification and improvement of the end-host TCP implementation, it is called End-host Countermeasures (see 4.1.2.1). The second class involves implementation in the network itself, Network-based Countermeasures (see 4.1.2.2).

4.1.2.1 End-host Countermeasures

Increasing TCP Backlog The basic TCP SYN Flooding attack aims at overflowing the host’s backlog of connecting sockets in order to deny future connections. A basic countermeasure is to increase the size of the TCP backlog for incoming connections. Increasing the size of the backlog is typically possible by altering the listen() method and setting operating system kernel parameters.

This method should not be considered as a good defense mechanism against SYN flooding attacks, because an attacker may scale to a larger number of orders than the host may support, even if the size of the backlog has been increased.

Reducing the SYN-RECEIVED Timer When the server receives the SYN message from a host, it keeps this connection in a half-open connection state until either the ACK is received or a timeout is exceeded; then the backlog memory is freed up. A simple mechanism is to increase the number of resources devoted to half-open connections and to put a tighter limit on the timeouts.

As in the method above, the flaw in this one is also when aggressive attacks occur, because the attacker can avoid the defense mechanism simply by increasing the rate of the arriving packets and, as a result, exhaust the backlog.
SYN Caches This method functions by reducing the amount of state initially allocated to backlog generated by a received SYN message, while putting off instantiating of the full state [15]. A hash table with a limited amount of space in each entry is used to store the connection information state instead of using the backlog. The hash table keeps the information until all the connection process is finished and the server has received the handshake-completing ACK. Then, this data can be moved into a full backlog.

The code must be prepared to handle state overflows and choose which items to drop in order to preserve fairness. By taking care of these possible problems, the SYN cache data structure will be robust against attackers attempting to overflow its buckets, because it uses the initiator’s local port number and some secret bits in the hash value.

SYN Cookies As with SYN Caches, SYN cookies also work by reducing the amount of state initially allocated to the backlog. But unlike cache approach, this technique causes zero state to be generated by a received SYN message. Instead of keeping the information in the server machine, this method compresses the connection state into the bits of the Sequence Number TCP header field used in the SYN-ACK message. When the server receives the ACK message with the sequence number increased by one, the data for the backlog can be generated and a full backlog can be instantiated by decompressing the Acknowledgement field. The decompression can be effective even under an SYN flooding attack because there is no storage load on the listener [7].

Not all the backlog data can fit into the 32-bits sequence number TCP header field, so some TCP options required for high performance might be disabled.

Some defense mechanisms might combine two or more of these defense mechanisms. For example, an option which is already included in some operating systems is the use of combined SYN Cookies and enlarged backlog. In a normal situation, SYN Cookie mechanisms are not enabled, but they are usually turned on when the backlog is running out of space.

4.1.2.2 Network-based Countermeasures

Filtering It works by using ingress and egress filtering configuring external and internal interfaces on routers to block packets that
have source addresses from the internal network or outside the internal network. This mechanisms is highly effective to prevent attacks that rely on spoofed packets.

However, it is not effective against attacks that using a botnet, in which each bot carries out the attack through a Direct Attack (see 4.1.1.1).

Firewall and Proxies These devices can buffer end hosts from SYN flooding attacks by means of two different methods, either using the Firewall as a Relay or using the Firewall as a Semi-transparent Gateway [29].

In the Firewall as a Relay method (figure 4.5), when the firewall receives the ACK message from client X before the packet reaches server Y, it responds to X with a spoofed SYN-ACK message. In a fairness connection (figure 4.5(a)), client X will respond with an ACK message and once the firewall receives it, it will send to server Y a spoofed SYN message and while forwarding a ACK message for establishing the legitimate connection.

![Figure 4.5: Firewall as a Relay](image-url)

(a) Non-attack behaviour
(b) Attack behaviour
If the server is under attack (figure 4.5(b)), since the server does not receive any SYN message until the firewall does not receive the ACK message, no half-open connection are kept in the backlog of server Y.

Figure 4.6 shows another case, where the Firewall acts as a Semi-transparent Gateway. In this case, once the firewall has received SYN message, it is forwarded to the server Y. This server sends the SYN-ACK sends back to X message and, as the firewall receives it, two functions are carried out: the firewall forwards the SYN-ACK message to X and it also spoofs an ACK message and sends it to Y. In a secure connection (figure 4.6(a)), client X will respond with the ACK.

If X is making an attack (figure 4.6(b)), it will not respond with the SYN-ACK, and after a timeout, the firewall will respond with an spoofed RST message. This method intends not to keep half-open connections in the backlog, but to rather keep the state as an established connection.

![Diagram](image)

(a) Non-attack behaviour
(b) Attack behaviour

Figure 4.6: Firewall as a Semi-transparent Gateway

Active Monitor This category of solutions consists of using a software agent to continuously monitor TCP/IP traffic in a network at a given
place. An agent can collect communication control information to generate a view of all connections that can be observed on a monitored network.
Chapter 5

Experimental Implementation

This chapter presents a DoS defense mechanism against Protocol Attacks, specifically SYN Flooding Attacks.

As mentioned in the Introduction (Chapter 1) the scope of this project is to study how SDN technology can help to defeat DoS and DDoS. It will also compare SDN with firewall technologies, and analyse how they behave under DoS and DDoS attacks.

This study presents a Network-based defense mechanism developed with the POX Controller. In order to test this mechanism, a virtual scenario is simulated, using the following technologies:

- It is necessary to work over on virtual network where tests may be carried out. To do so, Mininet is used (see 5.2.1) to simulate a network topology, as explained in subsection 5.3.1.

- Through a POX Controller an algorithm is developed, as shown in subsection 5.1; this algorithm works as the defense mechanism against TCP SYN Flooding.

- In order to get information about the traffic flow in the network and to obtain statistics on the amount of packets flowing to each host, sFlow (see subsection 5.2.2) is used to monitor and control the traffic on the network.

- Some virtual host of the network topology will work as attackers. Their behaviour is explained in subsection 5.3.2.

Next chapter (see 6) shows the results obtained once the tests have been carried out.
5.1 Algorithm proposed against TCP SYN Flooding Attacks

Algorithm 1 shows the defense mechanism behaviour this thesis is focussed on. It is based on the idea that if a client has ever carried out a correct connection with the server, future connections from this same client will also be legitimate ones. As it is explained in subsection 2.1.3, there are four different types of defense mechanisms, depending on the phase the attack is on. The defense mechanism shown by the algorithm uses two different types of defense mechanisms: Attack Detection (see 2.1.3.2) and Attack Reaction (see 2.1.3.4).

For the attack detection phase, the defense uses anomaly detection to warn whenever an attack is taking place. The anomaly detection system of this defense mechanism tries to identify the attack based on two possible anomalies. The first one is checking out the TCP header flags; when an attacker tries to perform a SYN Flooding Attack by spoofing the packets, it is common to modify the packet fields, both in the IP (see A.1) and TCP headers (see A.2). Sometimes TCP flags are modified to confuse the target [10, 16]. In this case, the algorithm will only take into account the packets with a correct form of SYN, SYN ACK and ACK messages, skipping the ones with fake fields. The second possible anomaly depends on the amount of traffic arriving at the server. If the number of packets for the server is over the threshold, then the defense mechanism is informed about it and appropriate measures are taken.

Once the server is under attack, the attack reaction phase starts, by denying malicious traffic from untrusted sources. Only the ones operating in a correct way will be able to communicate with the server.

As subsection 2.2.3 explains, when the packets get to the switch and do not match the flow entries, they are sent to the Controller. In this case, the packet_in variable defined in the algorithm represents those packets. The Controller uses different data structures and variables to control the network. In order to control the no attacker hosts, three different data structures are used: SYN_Received, SYNAKC_Received and Friendly_Hosts. Through the variable Flag_Attack the Controller is able to know if the system is either under attack or in a normal state. The following lines explain the different behaviours of the mechanisms in both cases.

A The target of the algorithm in a non-attack state is to keep the information of the legitimate hosts in order to recognize them in future
CHAPTER 5. EXPERIMENTAL IMPLEMENTATION

input : packet_in arrived from the OpenFlow Switched
output: action to carry out
Data: Dictionaries: SYN_Received, SYNACK_Received,
 Friendly_Hosts, Flag_Attack

1 if no Flag_Attack and packet_in protocol is TCP then
 2 if packet_in is SYN message then
 3 Add to SYN_Received dictionary, with index = IP source
 and value = seq and ack
 4 ;
 5 else if packet_in is SYN ACK message then
 6 if packet_in destination IP is in SYN_Received and
 ack + 1 = seq SYNACK_Received then
 7 Add to SYNACK_Received dictionary, with index = IP
 destination and value = seq and ack
 8 ;
 9 ;
 10 else if packet_in is ACK message then
 11 if packet_in source IP is in SYNACK_Received and
 ack + 1 = seq SYN_Received then
 12 Add to Friendly_Hosts dictionary, with index = IP
 destination and value = port
 13 Install flow entry in OpenFlow Switch in both directions
 14 ;
 15 ;
 16 else if Flag_Attack and packet_in protocol is TCP then
 17 if packet_in IP is in Friendly_hosts then
 18 Forward packet_in
 19 ;
 20 else Drop packet_in ;
 21 end
 22 else
 23 Forward packet_in
 24 end

Algorithm 1: Algorithm against TCP SYN Flooding Attacks
connections. These hosts will be stored in the Friendly_Hosts list, keeping their IP and the OpenFlow Switch through which they arrived. In order to accomplish this classification, packet_in fields are analyzed and the TCP Handshake process is performed as follows.

Once the algorithm has checked that the Flag_Attack variable is false and that the packet_in transport protocol is TCP, it ascertains, through the TCP Flags field, the type of message. Let’s think on a secure TCP connection: the first message must be a SYN message, and that is proved through the line 2 of the algorithm. Then, the source IP and the values of the acknowledgment and sequential number fields (line 3) are stored in the SYN_Received. After that, the packet will be forwarded to its destination. Once the server receives the SYN message, it will respond as it is explained in section 4.1. The Controller will receive the SYN ACK message from the server in line 6. In this part, the main idea is to move the IP source address, stored the SYN_Received message list, to the SYNACK_Received message list. In order to ensure a secure connection, it takes the corresponding values in the SYN_Received list to the destination IP address of the packet_in, and it checks the values of the sequential number and the new acknowledgement value (see line 6). The next step is the most important one since to it will be checking if the client is able to respond with an ACK message. Just like before, the Controller will check if the ACK has received matching values in the SYNACK_Received list, in order to generate a legitimate IP address list, called Friendly_Hosts.

After it has been checked that it is a friendly client, two flow entries will be set up in the flow table entries, in both directions. The matching fields of these flow entries are:

- The transport protocol must be TCP.
- The port of the server must be 80 (web server).
- An idle timeout is set up to 60 seconds in order to free up memory at the flow tables.
- In one flow entry, the source IP address must be the client IP address and the IP destination address, that of the server. In the other flow entry, it should be vice versa.
- The action to be accomplished in each flow entry is to forward the packets through the OpenFlow Switch port of the destination IP address.
Once the flow entries are installed in the OpenFlow Switch, all the traffic that matching the flow entries will not be sent to the Controller, and the OpenFlow Switch will carry out the appropriate actions. If no flow traffic matches with the flow entries in less than 60 seconds, they will be deleted. If that happens, every time a source IP address contained in the Friendly_Hosts does not follow the steps indicated here below, both flow entries will be directly set up again.

Moreover, sFlow is continuously controlling the amount of traffic flowing to the server. A threshold is defined in order to warn the Controller that an attack is being carried out. To do so, sFlow will send a message through a JSON API informing about the attack. Once the attack has been detected, Flag_Attack variable changes to true and the algorithm will behave as follows:

B The limit has been exceeded and the Flag_Attack has changed to true. This means that the server is under attack. Once the server knows that is under attack and has figured out which host has not carried out the attack, the Attack Reaction mechanism is quite simple. The condition state on line 16 checks whether the Flag_Attack is true and the packet_in protocol is TCP. The following lines show two very simple conditions. If the packet_in source IP is contained in the Friendly_Hosts, both flow entries will be installed as it would be done in a normal situation. But if is not contained in it, all the packet_in with IP server destination will be dropped.

In the same way as sFlow warns the Controller about overcoming the threshold, it will also inform it when flow traffic is again in a normal state, under the limit. In this case, the Flag_Attack variable changes to false and the algorithm behaves as explained above.

5.2 Tools

5.2.1 Mininet

Mininet[17] is able to create, on a single native or virtual machine, realistic virtual networks running in real kernels, switches and applications code. Mininet allows developing and experimenting with OpenFlow and Software Defined Networking systems. The creation and maintenance of the network topology used in this experiment (see subsection 5.3.1) has been done through Mininet.
5.2.2 sFlow

sFlow[31] is used to monitor and manage traffic in complex networks. It can be used in virtual networks but also in real ones. It has a JSON API[30], which has been used in this project to inform the Controller of the network situation.

5.3 Environment

Once the defense mechanism has been explained in detail, it is important to carry out the necessary tests in order to study its behaviour. Consequently, a virtual network topology has been implemented through Mininet with the purpose of simulating a real environment. Such topology is explained in detail in section 5.3.1.

In that topology some of the hosts will behave as attackers. Their mechanism is explained in section 5.3.2.

5.3.1 Topology

Any system connected to the internet and providing TCP-based network services, such as a Web server, FTP server, or mail server, is a real target for TCP SYN Flooding attacks[32]. In this implementation, a Web Server has been used as the victim of the attack.

Figure 5.1 shows a simple topology created through Mininet in a virtual environment. This topology is initialised by executing the following command line,

\$ sudo mn –topo SINGLE,7 –mac –switch ovsk –controller remote

which means:

- –topo SINGLE,7: Simple topology with seven hosts directly connected to the OpenFlow Switch. One of them behaves as a web server responding to the host’s GET requests (once the TCP connection is correctly done) with a simple .html document.
- –switch ovsk: One OpenFlow Switch.
- –controller remote: A remote POX Controller connected to the OpenFlow Switch.
CHAPTER 5. EXPERIMENTAL IMPLEMENTATION

Figure 5.1: Mininet topology

The red circles in the figure 5.1 represent the attacker, whose attack mechanism is explained in the next section. The green ones are legitimate clients requesting data to the server (blue circle) after the TCP connection has been established.

5.3.2 Attack Behaviour

As section 4.1.1 explains, to carry out a SYN Flooding attack the attackers have made sure that once they receive the SYN ACK message, they will not respond with neither a ACK message nor a RST message, this forcing the server to keep their information in a half-open connection state.

The selected attack to achieve this behaviour is a direct attack (see 4.1.1.1). Through a Python implementation, the developed attack software aims at creating a different socket each time it is sent to the server.

It has created all the field values for both IP header and TCP header which are then merged into one packet. In order to flood the server, the attacker will send 200 SYN messages per second.
Chapter 6

Results

Regarding the main aspects of DoS attacks and their defense mechanism, particularly TCP SYN Flooding attacks, they could be summarized as follows: DoS and DDoS aim at crashing the system either by sending crafted packets that exploit a software vulnerability or by sending massive volumes of useless traffic to overwhelm the target. Protocols have some vulnerabilities that are well known by the attackers, who try to exploit the system by taking into account the expected behaviour of the protocols. In an SYN Flooding situation, the attacker aims at making the server keep a half-open connection in the server backlog, in order to deny service to legitimate users.

This project presents a defense mechanism where legitimate users who have carried out a secure connection, will be able to connect to the server, even if there are attacks in process. To do so, the OpenFlow Controller will generate a legitimate users list where the entries are data from each host that accomplishes the TCP connection with the server.

Throughout this chapter an attack scenery will be shown as well as how the network environment reacts to it. In order to study how TCP SYN Flooding attacks react over the system and how the defense mechanisms responds, the following information will be shown and discussed in this chapter.

Two different scenarios will be simulated. On the first one, there is no defense mechanisms; instead, the Controller will forward all the packets it receives to their destination (see section 6.1). On the second case, the defense mechanism is set up at the Controller (see section 6.2). For both scenarios and regarding figure 5.1, the behaviour of the hosts will be:

- Hosts 3, 4, 5, 6 are the legitimate users. Each one of them will continuously do a GET request to the server in different intervals of time. Hosts 5 and 6 will request data each 125 and 130 seconds respectively,
in order to show that even if the flow entry has been deleted from the flow table (due to the idle time), the legitimate hosts will still be able to accomplish the connection.

- **Hosts 2 and 7** are the attackers. They will start the attack 135 seconds after the test has started.

- **Hosts 1** is the web server.

The next sections will show the amount of packets per second reaching the server in both cases (with and without defense mechanism), as well as the state of the server backlog, the data of the Friendly_Hosts list and the screenshots of a legitimate host terminal carrying out GET request to the server (appendix B).

6.1 Attack without a defense mechanism

Figure 6.1 shows both the traffic generated to the server by legitimate hosts (figure 6.2(a)) and the state of the connections in the server backlog (figure 6.2(b)) before the attack.

Both figures show a normal behaviour of a web server. The server receives no more than 25 packets per second and the state of the connections is `TIME_WAIT`, which means that the server is connected to the hosts and it is waiting for data requests. The backlog shows that hosts 3, 4, 5 and 6 have achieved the connection.

135 seconds hosts later, 2 and 7 will start the attack. Each one of them will send an average of 200 packets per second to the server, all of them `SYN` messages. Once both hosts have started the attack, the server will receive more than 500 `SYN` messages, changing their ports in each message. Such situation is shown in figure 6.2(a).

The server has not any TCP SYN defense mechanism so it will crash at some point as expected. As the figure shows 6.2(a), 470 seconds after the attack has started, the server will stop receiving data from the hosts. This means that the attackers have reached their scope, which is to fill the backlog memory up in order to deny service to legitimate users. Figure 6.2(b) shows the connection states at the backlog where a large number of state connections from hosts 2 and 7 in a `SYN_RECV` state will show. `SYN_RECV` states means that the server has responded to the `SYN` message received with a `SYN_ACK` message and it is waiting for a response.
In order to show the legitimate host behaviour before and after the attack has been launched, figures B.1(a) and B.1(b) are attached in appendix ??.

Figure B.1(a) presents the normal behaviour of a host requesting data, but in figure B.1(b) it can be seen that the legitimate host is not able to reach the server.

(a) Flow traffic arriving to the server

(b) Server backlog

Figure 6.1: Normal traffic before the attack without a defense mechanism
Figure 6.2: Attack scenario without a defense mechanism
6.2 Attack with defense mechanism

Once it has been shown that the server has crashed under the attack in absence of a defense mechanism, throughout this section we will study how the Controller responds to the attacks.

Figure 6.3 shows the same situation as in the previous case: the way the environment behaves in a normal situation where legitimate hosts request data to the server. As the section above explains, the maximum amount of packets per second reaching the server is almost 25 (figure 6.3(a)) and the backlog connections state situation (figure 6.3(b)) is normal, without half-open connection states.

The Controller, when there is not any attack, functions by keeping the information of the legitimate hosts following the TCP three-way handshake process. This process works with three lists as it is explained in 5.1 Here below it has followed this process with host 3, showing the content of the lists at each phase of the connection:

1. Host 3 sends a SYN message to host 1 (server). Host 3 sends a SYN message to the server in order to carry out a TCP connection. In the TCP fields it includes the sequential (seq = 1789773694) which is stored in the SYNReceived list with its IP address.

 TCP PACKET SYN 10.0.0.3 --> 10.0.0.1 :
 seq = 1789773694 ; ack = 0

 SYN RECEIVED {'10.0.0.3':
 {'ack': 0, 'seq': 1789773694}}

 SYN ACK RECEIVED {}
 FRIENDLY HOSTS {}

2. Server responds with a SYN ACK message to host 3. The server responds with a SYN ACK message the SYN message sent by the host. In order to move the content of the SYNReceived list to the SYNACKReceived list, the algorithm checks if the ack value (ack = 1789773695) is the sequential number of the SYN message plus one (seq = 1789773694 + 1). In this list, it is include the IP address and the new ack number as well as the new sequential value of the message. The state of the SYNACKReceived list is shown below:
CHAPTER 6. RESULTS

TCP PACKET SYN and ACK 10.0.0.1 --> 10.0.0.3 :
seq = 3772125158 ; ack = 1789773695

SYN RECEIVED {}
SYN ACK RECEIVED {'10.0.0.3':
{'ack': 1789773695, 'seq': 3772125158}}
FRIENDLY HOSTS {}

3. Host 3 responds with an ACK message to the server. In the third and last step of the three-way handshake TCP connection, once the Controller receives the ACK message from the client (as a ACK SYN response), it checks both sequential number and ack number to compare it with the ones in the SYNACK_Received list. In order to carry out the connection, ack value of the ACK message (ack = 3772125159) must be the sequential number of the SYNACK_Received list plus one (seq = 3772125158). If these fields do not match, the server will send a RST message to the client.

TCP PACKET ACK : CONNECTION SUCCESFULL 10.0.0.3
seq = 1789773695 ; ack = 3772125159

SYN RECEIVED {}
SYN ACK RECEIVED {}
FRIENDLY HOSTS {'10.0.0.3': 3}

Host 3 has managed to connect to the server and now is in the Friendly_Hosts list with the OpenFlow Switch port as the IP value. Seconds before, the attacks started and once all the legitimate users have connected with the server, the content of the Friendly_Hosts list would be:

SYN RECEIVED {}
SYN ACK RECEIVED {}
FRIENDLY HOSTS {'10.0.0.5': 5,
'10.0.0.4': 4,
'10.0.0.6': 6,
'10.0.0.3': 3}
It is also important to remark that for all the host that have demonstrated to be legitimate hosts, the flow entries have been installed in the OpenFlow Switch in order not to send more packets to the Controller from those hosts. Section B shows the flow tables installed in the OpenFlow Switch.

As in the example in section 6.1, hosts 2 and 7 start the attack 135 seconds after the test has begun. Figure 6.4 shows both the traffic flowing to the server and the server’s backlog. When the rate of packets to the server increases beyond the set threshold, sFlow sends an event to the Controller which starts to drop packets from illegitimate hosts. This process takes less than 5 seconds as it is shown in figure 6.4(a).

After the defense mechanism has been activated, legitimate hosts can still send and receive information to and from the server. This is because of the Friendly_Host list. The state of the lists would be:

```
SYN RECEIVED {}
SYN ACK RECEIVED {'10.0.0.7': {'ack':1, 'seq':2057411521}, '10.0.0.2': {'ack':1, 'seq':1159457829}}
FRIENDLY HOSTS {'10.0.0.5': 5, '10.0.0.4': 4, '10.0.0.6': 6, '10.0.0.3': 3}
```

While hosts 3, 4, 5 and 6 are in the Friendly_Host list, hosts 2 and 7 are in the SYNACK_Received list because the Controller has not received any ACK message after the server sent the SYN ACK message. Because of that, these hosts are considered to be illegitimate and all the packets sent from them will be dropped to prevent the server’s backlog from filling up.

Figure 6.4(b) shows the server’s backlog few seconds after the attack has been blocked. There is not any anomaly, only a small set of packets in a SYN_RECV state, which do not interfere with the normal process of the server.
(a) Flow traffic reaching the server

```
roct@mininet-vm:~$ netstat -n -p TCP tcp
Active Internet connections (w/o servers)
 Proto Recv-Q Send-Q Local Address Foreign Address State PID
 tcp 0 0 10.0.0.1:80 10.0.0.3:42485 TIME_WAIT -
 tcp 0 0 10.0.0.1:80 10.0.0.6:42472 TIME_WAIT -
 tcp 0 0 10.0.0.1:80 10.0.0.3:42484 TIME_WAIT -
 tcp 0 0 10.0.0.1:80 10.0.0.3:42477 TIME_WAIT -
 tcp 0 0 10.0.0.1:80 10.0.0.3:42486 TIME_WAIT -
 tcp 0 0 10.0.0.1:80 10.0.0.4:59100 TIME_WAIT -
 tcp 0 0 10.0.0.1:80 10.0.0.3:42474 TIME_WAIT -
 tcp 0 0 10.0.0.1:80 10.0.0.6:42482 TIME_WAIT -
```

(b) Server backlog

Figure 6.3: Normal traffic before the attack with a defense mechanism
CHAPTER 6. RESULTS

Figure 6.4: Normal traffic before the attack without a defense mechanism

(a) Flow traffic reaching the server

(b) Server backlog

<table>
<thead>
<tr>
<th>Proto</th>
<th>Recv-Q</th>
<th>Send-Q</th>
<th>Local Address</th>
<th>Foreign Address</th>
<th>State</th>
<th>PID</th>
</tr>
</thead>
<tbody>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.7:20655</td>
<td>SYN_RECV</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.2:26313</td>
<td>SYN_RECV</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.7:58819</td>
<td>SYN_RECV</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.2:2629</td>
<td>SYN_RECV</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.2:26301</td>
<td>SYN_RECV</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:49884</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.6:43244</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:42894</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:42316</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:42300</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:42910</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:42897</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:42913</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
<tr>
<td>tcp</td>
<td>0</td>
<td>0</td>
<td>10.0.0.1:80</td>
<td>10.0.0.3:42306</td>
<td>TIME_WAIT</td>
<td>-</td>
</tr>
</tbody>
</table>

Active UNIX domain sockets (w/o servers)

<table>
<thead>
<tr>
<th>Proto</th>
<th>RefCnt</th>
<th>Flags</th>
<th>Type</th>
<th>State</th>
<th>I-Node</th>
<th>PID/Program name</th>
<th>Path</th>
</tr>
</thead>
</table>

root@mininet-vm:～# netstat -n -p TCP tcp
Chapter 7

Conclusions

In this chapter we will discuss opportunities for improvement in Section 7.1 and we will review the work done for the final project in Section 7.2.

7.1 Future work

In order to study how SDN technologies can help by defeating DoS and DDoS attacks, throughout this project a defense mechanism for protocol attacks has been presented and tested. Nonetheless, due to the complexity and extension of the matter, some non tested improvements arise here:

- As section 2.1.2 shows, we have classified three different types of DoS attacks depending on the target of the attackers. In this project only one kind of protocol attack has been studied, in particular TCP SYN Flooding attacks. By means of getting general conclusions about how the OpenFlow standard can help by defeating these kind of attacks, a particular survey for each DoS attack would be interesting.

- The software developed in the POX Controller environment aims at offsetting the TCP handshake connection process vulnerabilities. Nonetheless, this application is meant specifically for this type of attack. Some other protocol attacks exist and particular software for each of them is needed in order to defeat them.

- There are four different phases when a DoS or DDoS attack is to be defeated. These phases are explained in section ?? . A defense mechanism might include all of them or only one, but the more of these phases a defense mechanism has, the higher the level of security and complexity it will have. In the proposed mechanism, there are two of these phases: attack detection (based on anomaly detection) and attack reaction.
In order to fully analyze SDN features against DoS attacks, a defense mechanisms including all the phases would be of interested.

- Even though Mininet creates virtual network topologies by helping to test OpenFlow software, it has some limitations. Assigning desired resources to the hosts, spoofing IP addresses and particular flow analysis are some of them.

In order to carry out a comprehensive study, it would be interested to use a real network topology with physical devices. For example, by using specific PCs as the Controller and the web server.

7.2 Discussion

In this project we present a DoS defense mechanism working in SDN technology, by means of an OpenFlow Protocol. In order to study and test how our work can help to prevent DoS and DDoS attacks, we have tested it in a virtual environment with Mininet, and we have obtained data results and graphics with the aid of sFlow.

Throughout this section, we will discuss the results obtained once the test has been carried out. There is also a comparison between the advantages and disadvantages of using either SDN technology or firewalls as DoS and DDoS defense mechanisms.

With the purpose of studying the behaviour of SYN Flooding attacks on devices that use TCP as their transport protocol and how to prevent them from these attacks, we have done two different tests and the results are presented in chapter 6.

The first one simulates a normal situation where there is no defense mechanisms, only a typical router which forwards the traffic to its destination. After some time with trustful requests from different hosts, the attack mechanism is launched from two anywhere in the topology hosts. Since there is no defense mechanism set up anywhere in the topology (SYN Cookies, SYN Cache, Firewalls, Proxies, etc.), the results has been as expected. Once the server is under attack, the state of the server backlog shows how it is filling up with SYN_RECV states; this means that the server is keeping the attacker request connections in half-open connection states. These connections remain in the backlog until a timeout is exceeded, then the server proceeds to discard them. If the rate of received SYN_ACK messages is too high, the backlog will fill up with half-open connection states. As chapter ?? explains,
when the backlog is full, the server starts to discard new request connections, even the ones coming from legitimate hosts.

The aim of this project is to show how SDN technology can help us to prevent this attacks. The second test presented uses the same topology and attack mechanism that the previous one, but in this case a defense mechanism is set up in a OpenFlow Switch. This defense mechanism has two phases, an attack detection phase, based on anomaly detection, and a attack reaction phase.

The attack detection phase uses two mechanisms in order to detect anomalies in the environment. One of them checks the TCP flags field to avoid malformed packets. The other one works with sFlow to inform the Controller about high amounts of traffic arriving to the server. Both mechanisms work correctly as explained in section 6.2, which shows how the server backlog is not full of half-open connections and how the packets from the attackers are dropped in the attack reaction phase.

Firewall technologies are also used to avoid these attacks, but as chapter 3 shows, it is not the best option. There are two different types of firewalls: application based firewalls and network-based firewalls. The defense mechanisms proposed might be compared with a network-based firewall due to the OSI level where it is implemented. Section 4.1.2.2 explains two different SYN Flooding defense mechanisms based on firewalls. In these cases, both mechanisms aim at using spoofed packets to control the TCP connection process.

The problem of network-based firewalls is that they are not able to access to higher levels in the OSI model, and, as a result, it is not possible to control some aspects like destination and source ports. This aspect is very important in our implementation due to our Controller installing flow entries with source and destination IP addresses from a server, specifying port 80.

We can conclude saying that separation of the control plane and the data plane in SDN technology provides benefits for each part. With OpenFlow, through Controllers based on high level programming languages it is possible to orchestrate OpenFlow switches by installing low-level rules on them. This technology abstracts the developer to low-level programming languages too close to the machine. Software developed with OpenFlow have more scalability since there is just one device to control all the network. Since DDoS attacks attack from a big number of different hosts, SDN allows us to control the network topology as a whole.
Bibliography

Appendix A

Protocol Headers Structure

![Diagram of IP V.4 Header]

Figure A.1: IP V.4 Header
APPENDIX A. PROTOCOL HEADERS STRUCTURE

Figure A.2: TCP Header

Figure A.3: OpenFlow Protocol Header
Appendix B

Result captions

B.1 Terminal Host

(a) Host behaviour before attack

(b) Host behaviour during attack

Figure B.1: Terminal Host without a Defense Mechanism
APPENDIX B. RESULT CAPTIONS

(a) Host behaviour before attack

(b) Host behaviour during attack

Figure B.2: Terminal Host with a Defense Mechanism

B.2 OpenFlow Table

ninet@mininet-vm:~$ dpctl dump-flows tcp:127.0.0.1:6634
stats_reply (xid=0x7fa25629): flags=none type=1(flow)

 cookie=0, duration_sec=10s, duration_nsec=435000000s,
table_id=0, priority=32768, n_packets=5, n_bytes=1788,
idle_timeout=60, hard_timeout=0,ip,nw_src=10.0.0.1,
 nw_dst=10.0.0.6,actions=output:6

 cookie=0, duration_sec=10s, duration_nsec=435000000s,
table_id=0, priority=32768, n_packets=5, n_bytes=438,
idle_timeout=60,hard_timeout=0,ip,nw_src=10.0.0.6,
 nw_dst=10.0.0.1,actions=output:1

 cookie=0, duration_sec=31s, duration_nsec=528000000s,
table_id=0, priority=32768, n_packets=11, n_bytes=834,
idle_timeout=60,hard_timeout=0,ip,nw_src=10.0.0.5,
nw_dst=10.0.0.1, actions=output:1

cookie=0, duration_sec=192s, duration_nsec=359000000s, table_id=0, priority=32768, n_packets=79, n_bytes=15412, idle_timeout=60, hard_timeout=0, ip, nw_src=10.0.0.1, nw_dst=10.0.0.4, actions=output:4

cookie=0, duration_sec=192s, duration_nsec=991000000s, table_id=0, priority=32768, n_packets=456, n_bytes=34504, idle_timeout=60, hard_timeout=0, ip, nw_src=10.0.0.3, nw_dst=10.0.0.1, actions=output:1

cookie=0, duration_sec=192s, duration_nsec=396000000s, table_id=0, priority=32768, n_packets=77, n_bytes=5778, idle_timeout=60, hard_timeout=0, ip, nw_src=10.0.0.4, nw_dst=10.0.0.1, actions=output:1

cookie=0, duration_sec=31s, duration_nsec=526000000s, table_id=0, priority=32768, n_packets=12, n_bytes=2250, idle_timeout=60, hard_timeout=0, ip, nw_src=10.0.0.1, nw_dst=10.0.0.5, actions=output:5

cookie=0, duration_sec=192s, duration_nsec=954000000s, table_id=0, priority=32768, n_packets=452, n_bytes=86686, idle_timeout=60, hard_timeout=0, ip, nw_src=10.0.0.1, nw_dst=10.0.0.3, actions=output:3