

Storskaliga attacker mot infrastruktur

fredrik söderblom
xpd systems ab
fredrik@xpd.se

Vad gör din son vid datorn?

Agenda

- Historia
- Nutid
- Hur fungerar det?
- Vem drabbas?
- Vem/vilka ligger bakom?
- Kan man skydda sig mot DoS/DDoS?

Historia

- DoS attacker
 - Överbelastningsattack
 - Denial Of Service
- Olika typer av överbelastningsattacker
 - Ping-Of-Death ..
 - Teardrop (fragmenteringsattack)
 - land (samma host/port)
 - smurf/fraggle (reflektorattack)
 - SYN flood
 - etc

Historia

- SYNflood
- Projekt Neptune
- Idé och koncept av Michael Schiffman (aka daemon9)
 - 1:a September 1996
 - "proof-of-concept" kod i Phrack 48, kapitel 13
 - Ej praktiskt fungerande kod, vitala delar var bortkommenterade

Förändringar och motdrag

- Företag och individer började skydda sig själva och sina applikationer
- Patchade IP stackar
- SYN cookies et al
- Cisco's TCP Interceptor

Förändringar och motdrag

- Slutligen kom någon på genidraget :)
 - Behöver vi egentligen attackera enskilda maskiner eller applikationer?
 - Nej. Varför anstränga sig?
 - Fyll deras serieförbindelse till deras ISP istället ..

Förändringar och motdrag

- Alternativt, skjut så mycket paket att deras loggande brandvägg snurrar runt och dör istället.
 - Lika effektivt, och ibland till och med effektivare ..

Förändringar och motdrag

- Fråga
 - Hur får vi ihop till bandbredden som behövs?

Förändringar och motdrag

- Distribuera attacken :)
- Såsom en klassisk 3-lagers distribuerad klient/server applikation
 - Medför dessutom som extra grädde på moset ett extra lager av skydd för den som genomför attacken
 - Se till att klienten är självreplikerande så att den infekterade basen kan bli större

Förändringar och motdrag

- Säg hej till "DDoS attacker"
 - Distributed Denial Of Service
- Idé
 - Infektera många klienter (100-10 000)
 - Fjärrstyr dem
- Verkan
 - Dränk offrets serielina med skräp
 - Eller överbelasta hans/hennes router eller brandvägg

Motdraget

- 1999
 - trinoo
 - Tribe Flood Network (TFN)
 - TFN2K
 - stacheldracht
 - Shaft
 - ...

Konzept

Den listige


```
- PuTTY
22:06:52.816964 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.816968 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.816990 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.816993 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.816996 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817000 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817033 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817052 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817056 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817103 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817106 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817129 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817132 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817172 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817295 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817460 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817465 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817487 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817565 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817569 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817629 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817633 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
22:06:52.817785 69.93.247.82.33237 > 213.131.131.150.45: udp 10 (DF)
--More-- (31%)
```

Den dumme

A screenshot of a PuTTY terminal window. The title bar reads "PuTTY". The terminal content consists of 17 lines of network traffic logs, each starting with a timestamp and showing a packet being sent from 64.225.121.11.32866 to 213.131.131.150.6667 via UDP port 900, with a "DF" (Destination Full) status. At the bottom of the terminal, there is a status bar that says "--More-- (56%)".

```
20:39:19.408902 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.408978 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409055 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409136 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409210 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409287 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409364 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409441 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409521 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409597 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409674 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409750 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409827 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409905 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.409982 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.410061 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.410175 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)
20:39:19.410243 64.225.121.11.32866 > 213.131.131.150.6667:  udp 900 (DF)

--More-- (56%)
```


Gammal skåpmat


```
- PuTTY
14:08:31.469548 IP 219.167.2.130.3702 > 213.131.131.155.22963: UDP, length: 801
14:08:31.469751 IP 212.244.46.163.2764 > 213.131.131.155.15242: UDP, length: 801
14:08:31.469821 IP 219.176.98.100.1221 > 213.131.131.155.2102: UDP, length: 801
14:08:31.469889 IP 211.20.99.130.4108 > 213.131.131.155.7429: UDP, length: 801
14:08:31.469967 IP 12.213.187.221.4297 > 213.131.131.155.31336: UDP, length: 801
14:08:31.470038 IP 204.101.150.8.4236 > 213.131.131.155.28885: UDP, length: 807
14:08:31.470107 IP 211.187.245.94.3617 > 213.131.131.155.537: UDP, length: 801
14:08:31.470178 IP 218.163.84.128.1544 > 213.131.131.155.6940: UDP, length: 807
14:08:31.470246 IP 218.16.84.254.3896 > 213.131.131.155.25860: UDP, length: 801
14:08:31.470316 IP 219.21.38.34.3308 > 213.131.131.155.25145: UDP, length: 801
14:08:31.470386 IP 211.227.46.36.3405 > 213.131.131.155.20030: UDP, length: 801
14:08:31.470456 IP 213.107.78.133.1049 > 213.131.131.155.21380: UDP, length: 801

14:08:31.466251 IP 219.39.246.15.2121 > 213.131.131.155.2571: UDP, length: 801
0x0000: 4500 033d 3f1f 0000 6a11 e43a db27 f60f E..=?...j...'.
0x0010: d583 839b 0849 0a0b 0329 e06f 2b20 2b20 .....I...) .o+.
0x0020: 2b41 5448 302b 202b 202b 4154 4830 2b20 +ATH0+...+ATH0+
0x0030: 2b20 2b41 5448 302b 202b 202b 4154 4830 +.+ATH0+...+ATH0
0x0040: 2b20 2b20 2b41 5448 302b 202b 202b 4154 +.+ATH0+...+AT
0x0050: 4830 2b20 2b20 2b41 5448 302b 202b 202b H0+...+ATH0+...+
0x0060: 4154 4830 2b20 2b20 2b41 5448 302b 202b ATH0+...+ATH0+.
0x0070: 202b 4154 4830 2b20 2b20 2b41 5448 302b .+ATH0+...+ATH0+
0x0080: 202b 202b 4154 4830 2b20 2b20 2b41 5448 .+.+ATH0+...+ATH
0x0090: 302b 202b 202b 4154 4830 2b20 2b20 2b41 0+...+ATH0+...+A

--More-- (91%)
```


Enklare matematik

- Av 1000 slumpmässigt utvalda Windows användare, så har merparten (80-90%) av dem
 - Ingen personlig brandvägg (Och ingen förståelse varför dem skulle behöva en heller iofs :)
 - Inget Antiviruskydd (Samma oförståelse här, tyvärr)
- Skapa en trojan som aktiveras genom klickning
- Sprid denna URL via MSN, email, ICQ, IRC och eventuellt några öppna forum.

Enklare matematik

- Så snart trojanen är på plats så försöker den självreplikera genom kända attackvektorer (MS-DCOM et al)
- Inom en relativt kort tid så kommer vi att ha ett så kallat "botnet" på mellan 500 och 1000 trojaner
- Som vi kan fjärrstyra totalt
- Frågor? :)

Resultat

- Telia ADSL
 - Erbjuder sina kunder ca 500Kbps upp och ned
 - I detta fall bryr vi bara om "upp"

 - 10 trojans * 0.5 (teoretisk max Mbps) = 5 Mbps
 - 100 trojans * 0.5 (teoretisk max Mbps) = 50 Mbps
 - 1000 trojans * 0.5 (teoretisk max Mbps) = 500 Mbps

Resultat

- Bostream
 - Erbjuder privatkunder upp till 26Mbps upp och ner
 - 10 trojaner * 26 (teoretisk max Mbps) = 260 Mbps
 - 100 trojaner * 26 (teoretisk max Mbps) = 2.6 Gbps
 - 1000 trojaner * 26 (teoretisk max Mbps) = 26 Gbps

Resultat

- Bredbandsbolaget
 - Erbjuder privatkunder upp till 100 Mbps upp och ner
 - 10 trojaner * 100 (teoretisk max Mbps) = 1 Gbps
 - 100 trojaner * 100 (teoretisk max Mbps) = 10 Gbps
 - 1000 trojaner * 100 (teoretisk max Mbps) = 100 Gbps
- Nu är det rätt tid att oroa sig :)

Nutid

- Dagens DDoS trojaner/klienter använder IRC som "master" servrar (se tidigare slides)
 - Privata/stängda IRC servrar på hackade maskiner
 - Publika IRC servrar
- Det sistnämnda gör det ännu enklare att infektera ännu fler

Kort IRC Primer

Kort om IRC

- IRC - Internet Relay Chat
- Skapades 1988 av
 - Jarkko Oikarinen, Oulu universitetet i Finland
- Beskrivs av RFC1459
- RFC1459 uppdateras av RFC2810 – RFC2813
 - Dock så använder i princip alla RFC1459

Kort om IRC

- Som en gigantisk telefonkonferens
 - Men all kommunikation sker via text
 - Man väljer själv vilka man pratar med
 - antingen en och en i taget
 - /msg pelle Hur gick det på provet igår?
 - eller så grupperar man ihop flera deltagare i en så kallad kanal:
 - #linux, #motorcyklar, #ridning

IRC nät

- Det finns drygt 800 publika IRC nät
 - Med cirka 1.3 miljoner dagliga användare
 - Som samsas om 646 495 kanaler
 - På cirka 5 570 IRC servrar

Exempel

X-Chat [1.8.11]: froo @ wineasy2.se.quakenet.org / #sec-heads (+ptncCk...)

X-Chat Windows User Modes Settings Scripts & Plugins User Menu Help

OS Security has taken the red pill, but has yet to realize how deep the rabbit hole goes

[10:49] <falfa> prim0: har ni tittat på att stoppa in stackskydd i några av era servrar?
[10:49] <falfa> Ahnberg: tjena!
[10:58] @prim0> falfa såsom ?? vi kör grsec på våra linux burkar
[11:02] <falfa> som t.ex. <http://www.tri.ibm.com/projects/security/ssp/>
[11:03] <falfa> Anledningen till att jag frågar är att jag tycker det låter nervöst att stoppa in
[11:03] <falfa> stacksmashprylar i en produktionsmiljö och undrar hur ni resonerat.
[11:04] <falfa> grsec gör väl lite annat än skyddar stacken?
[11:14] @prim0> japp
[11:20] @prim0> vi har inte riktigt titta på detta, vi kör som sagt grsec men den ger ingen stackskydd
[11:20] @prim0> känns som om det är för tidigt att köra i prod miljö
[11:33] <falfa> prim0: man vill ju helt klart testa det långsamt och under en längre tid för att känna att det fungerar
[11:54] @prim0> precis
[12:14] wineasy2.se.quakenet.org sets modes [#sec-heads +ooo falfa lmn smp]
[14:43] @Ahnberg> Tjenare. :)
[15:22] @falfa> :)
[15:22] @falfa> Ahnberg: kommer du den 19:e?
[16:22] [join] thomass (~none@...telia.com) has joined #sec-heads
[16:28] @Ahnberg> falfa: jag har tänkt det.
[16:28] @Ahnberg> Jag är iofs dubbelbokad, så jag vet inte hur jag ska lösa det. Men jag har tänkt försöka. :)
[16:28] @Ahnberg> Det är en utbildning jag ska på, kan förmodligen skippa dag 2.
[17:28] [quit] Ahnberg has quit (Ping timeout)
[21:41] <oorf> ehem
[21:41] <oorf> grsec ger ju stackskydd
[21:44] [nick] You are now known as froo
[21:44] <froo> smile, you are on candid camera

ep
falfa
froo
L
lmn
MobRules
prim0
smp
thomass

Voice DeVoice
Banlist Kick
Send Dialog
Lookup Whois

wineasy2.. (gline) (kill) (splits) Q O S L N (snotices) (notices) #snails #rtfm #rtfm-priv #nbrigad.. #wineasy #we.staff #sec-heads #twiligh... #se-opers #qnet.st..

IRC Struktur

- IRC servrar
- IRC hubbar
- IRC operatörer
- Kanaler (rum)
- Klienter

IRC Struktur

Operatörer

- Administrerar nätverket
 - Länkar och slår ihop nätet efter behov
- Hjälper användare tillrätta, dvs traditionell support
 - #feds
 - #help

Operatörer

- Kan också avskilja användare som inte följer nätets AUP eller regler
 - Antingen temporärt genom att avbryta klientens förbindelse till nätet mha en sk KILL
 - Eller permanent med en global ban (en sk GLINE), som kommer att stänga hela nätet för en eller flera IP adresser

The Big Five

- QuakeNet
 - Ett IRC nät av gamers för gamers
 - Startades 1997 i Sverige/Danmark
 - ca 240 000 samtidiga användare
 - ca 90 operatörer
 - ca 50 servrar i 9 länder
 - Sverige, Danmark, Norge, Finland
 - England, Tyskland, Nederländerna
 - Italien och Irland

The Big Five

- QuakeNet avviker en smula från traditionella IRC nät
 - Följande är inte tillåtet och tolereras inte:
 - Spridning av illegalt material (mp3, filmer, kopior av programvara etc)
 - pornografi
 - Rasism/Nazism
 - Hacking/Cracking

QuakeNet

The Big Five

- UnderNet
 - ca 160 000 samtidiga användare
 - ca 100 operatörer
- EFnet
 - ca 140 000 samtidiga användare

The Big Five

- IRCnet
 - ca 126 000 samtidiga användare
- DALnet
 - ca 40 000 samtidiga användare
 - ca 140 000 (före DDoS)

DALnet

IRC baserade trojaner

- spybot
- sdbot
- gh3tt0spy
- mIRC baserade trojaner
- mfl ..

IRC baserade trojaner

- Många klienter har inbyggd replikering
 - utnyttjar kända attackvektorer, tex MS DCOM
- Och som bonus, lite inbyggda bakdörrar
 - Keystroke loggers
 - Skärmdumpar
 - Filöverföring
 - Uppdatering

Hur gör man?

- Välj ut en lämplig klient från ett relativt stort utbud av tillgängliga trojaner
- Konfigurerar klienten
 - Vilken IRC server, port, kanal, passord etc
- Kompilera och paketera den
- Sprid den som vilket virus som helst
 - IE, email, ICQ, MSN etc

Dokusåpa


```
22:06 | -!- G-Anna37 [MULTIMEDIA@roskilde-66-33.ip-pluggen.com] has joined #sapultra
22:07 | -!- G-Max83 [Max83@213.66.36.155] has quit irc (Ping timeout)
22:10 | -!- G-walle98 [~walle98@h120n2fls31o841.telia.com] has quit irc (Ping timeout)
22:11 | -!- G-apwpbv [apwpbv@h101n1fls31o1001.telia.com] has joined #sapultra
22:13 | -!- Marklund [~M@hej.alla.kom.och.lek.med.oss.som.har.sparc.se] has joined #sapultra
22:13 | -!- Marklund [~M@hej.alla.kom.och.lek.med.oss.som.har.sparc.se] has left #sapultra ()
22:15 | -!- G-Christina10 [~Christina@h190n2c2o1029.bredband.skanova.com] has joined #sapultra
22:23 | -!- G-Mange30 [~Mange30@t5o950p33.telia.com] has quit irc (Ping timeout)
22:24 | -!- G-Bertil83 [~Bertil83@t9o922p28.telia.com] has joined #sapultra
22:24 | -!- G-Max16 [Max16@h155n1fls31o823.telia.com] has joined #sapultra
22:25 | -!- G-Christina10 [~Christina@h190n2c2o1029.bredband.skanova.com] has quit irc (Read
error: Connection reset by peer)
22:26 | -!- G-Hel [COMPUTER17@t2o30p102.telia.com] has joined #sapultra
22:27 | -!- G-l-g93 [~l-g93@t2o65p39.telia.com] has quit irc (Read error: Connection reset by peer)
22:35 | -!- G-Magnus47 [Magnus47@klover103.bitnet.nu] has joined #sapultra
22:36 | -!- Marklund [~M@hej.alla.kom.och.lek.med.oss.som.har.sparc.se] has joined #sapultra
22:36 | < Marklund> !login ██████████
22:36 | < Marklund> !syn 213.67.226.203 6667 1 1000
22:36 | < G-Max16> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-Helen84> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-HP-Auktoriser> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-apwpbv> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-Leifsson10> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-Seppo70> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-Bertil83> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-Anna37> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-KiD86> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
22:36 | < G-Hel> SynFlooding: 213.67.226.203 port: 6667 delay: 5 times:1000.
[02:45] [██████████] [2:#sapultra(+nst)]
[#sapultra] █
```

Mål

- ebay, yahoo
- IRC nät
- Vanliga hemanvändare
- webbsajter

Profil

- Vanligtvis en 13 till 20 årig pojke/man
- Dagens trojaner kräver minimal kunskap
 - Vilket syns allt som ofta :)
- En dator med internetaccess
- Dvs, relativt många potentiella kandidater

Varför?

- Huvuddelen av fallen
 - Vanlig hederlig vandalism
 - Maktkänsla
 - Utlöses ibland av det som förövaren uppfattar som brist på respekt
 - Kan börja med en dispyt i ett onlinespel, på IRC, ICQ eller liknande

Varför?

- En minoritet (än så länge)
 - Utpressning
 - Rökridå för annan attack/intrång
 - Pengar (relativt nytt fenomen)
 - SPAM

Hur skyddar man sig mot DDoS?

- Det finns (än så länge i alla fall) ingen "patentlösning" på problemet
- Släng bandbredd på problemet
 - Räcker dock inte vid större attacker
 - Såvida man inte har väldigt mycket bandbredd

Hur skyddar man sig mot DDoS?

- Abuserapportera alla attacker
 - SITIC
 - Kräver någon form av loggning
 - Tcpdump, snoop et al
 - Vesa Virta's (FRA) FIFO lösning
 - Cisco Netflow
 - I bästa fall så kommer 5-10% av trojanerna att försvinna permanent

Hur skyddar man sig mot DDoS?

- BGP anycasting
 - skyddar (vissa) root namnservrar
 - Kan vara svårt att implementera för vissa typer av applikationer
- Nullrouting vid provider edge
 - Kom överens med transit/peer om vilka BGP communities som används för nullrouting
 - Alternativt ha en väl förberedd plan på hur man ska agera, beslutsvägar, telefonnummer till providers etc

Hur skyddar man sig mot DDoS?

- ratelimitering
 - ICMP är en bra start
- pushbackd
 - Steve Bellovin et al
 - fortfarande i draft
 - kräver support från tex Cisco, Juniper

Hur skyddar man sig mot DDoS?

- Traceback
 - Stefan Savage
 - Steve Bellovin
 - RFC draft
- OpenSource lösningar
 - Linux, Zebra, iptables
 - OpenBSD, Zebra alt. SecureBGP, pf

Hur skyddar man sig mot DDoS?

- Separat router
 - BGP (eget AS) alt. OSPF
 - separat IP block
 - om den blir attackerade så slutar den annonsera AS eller nät
- Kommersiella lösningar
 - Riverhead (numera Cisco)

Praktiska tips

- Stäng av loggning i brandvägg
 - Inte en bra permanentlösning
 - Kanske kan hjälpa dig igenom det värsta ..
- Överväg BGP anycasting
- Använd ratelimitering
 - De flesta behöver inte mer än 10Mbps ICMP :)
- Filterera bort oönskade protokoll vid provider edge
 - om applikationen enkom använder TCP, så droppa alla andra protokoll (utom ICMP packet-to-big et al)

Hur skyddar man sig mot infektion?

- Personlig brandvägg
 - XP har en rudimentär, men ok brandvägg
 - Dock inte påslagen i SP1 (och tidigare)
 - Brandväggen i SP2 är något bättre
 - ZoneAlarm (ägs av Checkpoint numera)
 - Tiny Personal firewall etc

Hur skyddar man sig mot infektion?

- NAT wlan/router/firewall
 - D-Link
 - Netgear
 - mfl

Hur skyddar man sig mot infektion?

- Uppdaterad antivirusapplikation
 - AVG (gratis för personligt bruk)
 - www.grisoft.com
 - Norton, Symantec
 - F-Prot et al

Hur skyddar man sig mot infektion?

- Automatisk uppdatering av Windows
 - windowsupdate.microsoft.com
- Använd **INTE** Internet Explorer
 - Senaste versionen har 20 opatchade buggar ...
 - Alternativ kan vara
 - Mozilla Firefox
 - Opera

Hur skyddar man sig mot infektion?

- Cisco
 - supportar en egen utökning av 802.1x för att kunna forcera uppdaterat antiviruskydd mm
 - om klienten inte uppfyller ställda kriterier så kan den dirigeras om till ett uppdaterings VLAN
- Checkpoint har en liknande lösning
 - SCV, Secure Client Verification

Hur väl rustade är vi?

- Inte speciellt, tyvärr..
- Huvudelen (80-90%) av alla med fast uppkoppling förstår inte behovet av
 - antiviruskydd
 - någon form av brandvägg

Hur väl rustade är vi?

- Eller så har de helt enkelt aldrig hört talas om det
- En vanlig ursäkt är "Varför skall jag skydda mig? Jag har inget av värde på min dator"

Slut

- Frågor?

Referenser

- <http://www.phrack.org>
- <http://staff.washington.edu/dittrich/misc/trinoo.analysis>
- <http://staff.washington.edu/dittrich/misc/tfn.analysis.txt>
- <http://staff.washington.edu/dittrich/misc/stacheldraht.analysis.txt>

Referenser

- http://packetstormsecurity.com/distributed/TFN2k_Analysis-1.3.txt
- <http://www.research.att.com/~smb/papers/pushback-impl.pdf>
- <http://www.grisoft.com>
- <http://www.mozilla.org/products/firebird/>

Referenser

- <http://www.opera.com>
- <http://www.riverheadnetworks.com>
- http://www.noc.kth.se/utbildning/pdf/svensson_hakan_03063.pdf
- <http://netsplit.de>

Referenser

- <http://www.quakenet.org>
- <http://www.quakenet.org/rules>
- <http://www.mirc.com>
- <http://www.xchat.org>

Referenser

- <ftp://ftp.rfc-editor.org/in-notes/rfc1459.txt>
- http://www.irc.org/history_docs/jarkko.html
- <http://www.sitic.se>
- <http://www.fra.se>
- <http://www.sigsecurity.se>