

CISCO DDoS MITIGATION ENTERPRISE SOLUTIONS

February 15, 2005

Integrated Security

Cisco.com

Foundation for Self-Defending Networks

PRIVACY

Secure Connectivity System

Secure transport of applications across numerous network environments

PROTECTION

Threat Defense System

Collaboration of security and network intelligence services to minimize impact of both known and unknown

CONTROL

Trust and Identity Management System

Contextual identity management for policy enforcement, network entitlement, and trust

Management and Analysis

Executive Summary

- Detects **AND MITIGATES** the broadest range of distributed denial of service (DDoS) attacks
- Has the granularity and accuracy to **ENSURE BUSINESS CONTINUITY** by forwarding legitimate transactions
- Delivers performance and architecture suitable for the **LARGEST ENTERPRISES AND PROVIDERS**
- Addresses DDoS attacks today, and its **NETWORK-BASED BEHAVIORAL ANOMALY CAPABILITY** will be extended to additional threats

DDoS Vulnerabilities

Cisco.com

Multiple Threats and Targets

THE DDoS PROBLEM

Attack Evolution

Stronger and More Widespread

“Much larger attack network than anything before. This horsepower could take down thousands of big sites...at the same time, and keep them down for quite a while.”

**“MyDoom Taste of Viruses to Come, Says Security Analyst”
Reuters, February 3, 2004**

Security Challenges

Cisco.com

The Cost of Threats

Dollar Amount of Loss by Type of Attack (CSI/FBI 2004 Survey)

2004 CSI/FBI Computer Crime and Security Survey
Source: Computer Security Institute

2004: 269 Respondents

“E-biz Sites Hit With Targeted Attacks”

Cisco.com

“16% of the attacks against e-commerce sites were identified as targeted. Last year, only 4% were aimed at specific sites.”

ComputerWorld, September 27, 2004

“Extortion schemes that use attacks like the one against Authorize.Net are becoming more common . . . definitely targeted, ransom-type attacks, and there's going to be a lot more of them.”

John Pescatore, Gartner Inc.
ComputerWorld, September 27, 2004

DDoS Is a Business Issue

Impacts Revenue and Customer Retention

Cisco.com

eWEEK ENTERPRISE NEWS & REVIEWS

REVIEWS • OPINIONS • TOPICS • INDUSTRIES • RESEARCH • TOOLS • WHITE PAPER

SEARCH eWEEK

Security

DDoS Attack Knocks Out DoubleClick Ads

By Matt Hicks
July 27, 2004

DoubleClick Inc. suffered a DDoS (distributed denial of service) attack Tuesday that knocked out its popular online ad-serving service and its own corporate Web site for several hours, the company has confirmed.

The DDoS attack targeted DoubleClick's DNS (domain name system) and interrupted its ability to serve online ads to its 900 customers, Jennifer Blum said.

TalkBack:
Sound off on this article

RELATED LINKS

- ▶ MyDoom Attacks Microsoft.com Through Back Door
- ▶ MyDoom Aims Glancing Blow at Search Engines
- ▶ MyDoom Variant Zaps Search Engines, E-Mail
- ▶ Akamai DDoS Attack Whacks Web Traffic, Sites
- ▶ Updated: Yahoo

Not just
downtime:

- Lost customers
- Damaged reputations
- Contractual liabilities

The Register

WorldPay recovers from massive attack

By John Leyden
Posted: 11/11/2003 at 20:33 GMT

Online payment system badly disrupted for three days by malicious DDoS attack. Worldpay's rivals attempted to poach online retail customers during the attack by offering "emergency services"

SOLUTION OVERVIEW

DDoS Solution

Completes Security in Depth

Cisco.com

- **Addresses need to “secure availability” of infrastructure**
Network behavior-based solution required to stop DDoS
Does not use attack signatures—catches day-zero attacks
- **Complements and strengthens overall security solution**
Firewall, IPS, SSL, and antivirus as well as content switching
Efficient sequential elimination of different levels of threats

DDoS Protection Cisco Service Modules

FCS 1QCY05

Cisco.com

Cisco Anomaly Guard Module

Attack **ANALYSIS AND MITIGATION**

Diverts traffic flows for **ON-DEMAND SCRUBBING**

Cisco Traffic Anomaly Detector Module

Attack **DETECTION**
to support on-demand,
shared scrubbing

Monitors **COPY OF TRAFFIC**

Cisco DDoS Product Family

Cisco.com

**Maximum deployment flexibility.
Similar functionality and performance.
Interoperable for mixed deployments.**

DDoS Mitigation

Cisco Guard XT 5650

Cisco Anomaly Guard Module

DDoS Detection

**Cisco Traffic Anomaly
Detector XT 5600**

**Cisco Traffic Anomaly
Detector Module**

DDoS Protection

Cisco Service Modules (cont.)

Cisco.com

- **Guard/Detector MVP-OS Release 4.0 Single-slot modules for Cisco Catalyst® 6500 Switch and 7600 Router**
- **Interfaces via backplane—no external ports**
- **Gigabit performance—future licensed upgrade to multigigabit supported**
- **Native Cisco IOS® 12.2(18)SXD3**
- **Multiple Guards and Detectors per chassis and single-destination IP/zone**
- **CLI, Web GUI, and SNMP management**

Integrated Services Benefits

Cisco.com

Layer 4–7 Services Modules Family

Cisco.com

**NAM-1 and NAM-2
Module**

Firewall Module

IDSM-2 Module

CSM Module

VPN Module

SSL Module

**Cisco Anomaly
Guard Module**

**Cisco Traffic Anomaly
Detector Module**

Flexible Deployment Options

Integrated system:

- Fits existing switch/routing infrastructure with other services
- Utilizes available slots—no interface ports or rack space
- Ideal for data center deployments of 1–3 modules
- Intrachassis diversion

Flexible Deployment Options (cont.)

Dedicated system:

- New chassis dedicated to DDoS
- Supports large range of flexible I/O
- Ideal for high-capacity deployments (4+ modules) with supervisor for load leveling
- External diversion via Cisco IOS® supervisor routing

Key Features

Cisco.com

DIVERSION ARCHITECTURE

MULTISTAGE VERIFICATION PROCESS

DIVERSION ARCHITECTURE

Dynamic Diversion At Work

Cisco.com

Dynamic Diversion At Work

Cisco.com

Dynamic Diversion At Work

Cisco.com

Dynamic Diversion At Work

Cisco.com

Dynamic Diversion At Work

Cisco.com

192.168.3.128 = zone 10.0.0.2 = Guard

Dynamic Diversion At Work

Cisco.com

Dynamic Diversion At Work

Cisco.com

Cisco Catalyst Service Module

Cisco.com

Solution Overview

Cisco Catalyst Service Module (cont.)

Cisco.com

- **Maintains “on-demand” scrubbing model**

Internal to chassis from Supervisor to Guard

Uses Route Health Injection protocol

- **Supports dedicated “appliance” mode**

Suitable for cluster

Supervisor redistributes route update

- **Cisco Catalyst® 6K/7600 Router benefits:**

IOS routing: extensive protocol and tunneling support and familiar CLI

Extensive interfaces including fiber OC/STM

Control Plane Policing for DDoS hardening

Anomaly Guard Module Packet Flow

Supervisor 2/SFM or Supervisor 720

Cisco.com

MULTISTAGE VERIFICATION PROCESS

Multiverification Process (MVP)

Integrated Defenses in the Guard

Cisco.com

Multi-Verification Process (MVP)

Integrated Defenses in the Guard

Cisco.com

Apply antispoofing
to block malicious
flows

Multi-Verification Process (MVP)

Integrated Defenses in the Guard

Cisco.com

Intelligent Countermeasures

Cisco.com

Benefits:

- Accuracy
- Maximized performance
- Maximum transparency
- Automated response

High Performance and Capacity

Cisco.com

- **1 MPPS+** most attacks, good and bad traffic, typical features
- **150 K DYNAMIC FILTERS** for zombie attacks
- **CLUSTERING TO 8 GUARDS** for single protected host
- **Capacity**
 - 30 CONCURRENTLY PROTECTED ZONES**
(90 for the Detector) and 500 total1.5 million concurrent connections
 - 1.5 million concurrent connections
- **Latency or jitter: < 1 MSEC**

Anomaly Recognition and Active Verification Features

Anomaly Recognition:

- **Extensive profiling of individual flows**
From individual src-IPs and src-nets to dst-IPs/ports by protocol
- **Depth of profiles**
Packets, syns and requests, fragments as well as ratios
Connections by status, authentication status and protocol specific data...
- **Default normal baselines with auto-learning on site**
Baselines for typical as well as top sources and proxies

Anomaly Recognition and Active Verification Features (cont.)

Cisco.com

Active Verification/Antispoofing:

- **Broad application support**

TCP and UDP applications, including HTTP, HTTPS, SMTP, IRC, DNS and commercial and custom applications

- **Authenticates**

SYNs, SYNACKs, FINs, regular TCP packets, DNS requests and replies and more...

Antispoofing Defenses

Example: Basic Level for HTTP Protocol

Cisco.com

- Antispoofing only when under attack
- **Authenticate source on initial query**
- State kept only for legitimate sources
- **Subsequent queries verified**

Broadest Attack Protection

- **Random spoofed attacks (e.g., SYN)**

Removes spoofed flows that evade statistical identification

- **Focused spoofed of good source (e.g., AOL proxy)**

Distinguishes good vs. bad flows with same src-IP for selective blocking

- **Nonspoofed distributed attack**

Capacity for blocking high-volume, massive and morphing botnets of attackers that:

Penetrate SYN response defenses

Thwart any manual responses

Broadest Attack Protection (cont.)

Cisco.com

- **Nonspoofed client attack (e.g., http half-open)**
Identifies low-volume, protocol anomaly attacks that evade sampled flow data

Management Features

Cisco.com

- Console or SSH CLI
- Embedded device manager GUI
- DDoS SNMP MIB and traps
- Extensive syslogging
- Interactive recommendations
- Extensive reporting: GUI, CLI, and XML export by zone
- Packet capture and export
- TACACS+ for AAA
- Future CVDM for Cisco Catalyst® 6K support

DEPLOYMENT SCENARIOS

Cisco.com

Clustering Topology

Cisco.com

Clustering Topology (cont.)

Equal cost multipath routing

- Load levels traffic to a single destination IP
- Across up to 8 Guards per router
- CEF Layer 3 hash delivers consistent assignment per src-dst pair
- **NO SPECIAL LOAD BALANCING SOLUTION REQUIRED**
- Additional router provides functional partitioning

Enterprise Deployment Provider Edge via Colocation

Cisco.com

Enterprise Deployment

Provider Edge via Colocation (cont.)

Cisco.com

- **Enterprise-controlled, but upstream mitigation protects link and enterprise-edge router**
- **Enterprise-located Detector activates the Guard via separate management circuit**
- **Additional router isolates routing updates to enterprise-owned devices**
- **GRE tunnel is configured from Guard to enterprise edge router for traffic injection**
- **Managed service alternative saves bandwidth costs for carrying attack traffic**

Managed DDoS Service

Provider Edge Protection

Cisco.com

Managed DDoS Service

Centralized Protection

Cisco.com

MANAGED DDoS SERVICE

Managed DDoS Services Are Widely Available

Cisco.com

**Compelling solution both
technically and
economically**

**Cisco DDoS deployed by
most providers**

Advantages:

- **Protects last-mile bandwidth as well as data center—typical last-mile bandwidth cannot withstand attack without significant upgrade**
- **Protection against largest attacks, not limited by size of last mile-bandwidth—attacks have reached up to 5 Gbps**
- **Allows economical provisioning of last-mile bandwidth and edge-device capacity only for legitimate traffic rates (No burst charge surprises for DDoS attacks)**
- **Upstream protection economically covers multiple data centers**
- **Leverage provider SOC instead of trying to maintain in-house expertise on DDoS attacks**

Managed DDoS Services Cisco Powered Providers

Cisco.com

Largest carriers offering “clean pipes” services to F500 enterprises:

- **Full managed services offered:**

Service agreement and multiyear contract typical

Gigabit+ dedicated capacity with shared overage

Customized policies

Customer-approved or automatic response (backbone or CPE Detector alert or activation)

Service and attack reporting

**DDoS Defense Option
for Internet Protect
Managed Services**

IP Defender Managed Service

and many others **Sprint.**

Managed DDoS Services

Cisco Powered Providers

Cisco.com

Managed hosting providers are offering DDoS protected services:

- **Protection offered with hosting:**

A la carte option, bundled with premium services or included with hosting

Capacity matched to hosting

Standardized or customized policies

Service and attack reporting

**SureArmour DDoS
Protection service**

and many others

**PrevenTier DDoS
Mitigation Service**

Positive Industry Response

Cisco.com

“We are taking a very positive stance on AT&T’s DDoS Defense option for its Internet Protect service.”

Current Analysis
June 2004

“This announcement is most important to Sprint customers. The service is attractive to customers that want to increase network uptime and avoid DoS attacks.”

Gartner
October 2004

