

DDoS Attacks, Russia, 2011-2012: Patterns and Trends

QRATOR

Artyom Gavrichenkov

ximaera@highloadlab.com

Statistics

- 2011-2012: > 2500 attacks
- 17% – ICMP/UDP/SYN/ACK flood
- 40 attacks > 1 Gbps

Statistics

- Max. attack duration before December, 2011: 486 hours

Трафик Пакеты Запросы Ответы Ошибки

Черный список

1 час 5 часов сутки неделя месяц полгода

Трафик Пакеты Запросы Ответы Ошибки

Черный список

1 час 5 часов сутки неделя месяц полгода

Statistics

- Max. attack duration, 2011-2012: 1228 hours

Трафик Пакеты Запросы Ответы Ошибки

Черный список SLA

1 час 5 часов сутки неделя месяц полгода

One botnet from Southern Asia

- 2011, December, <http://slon.ru>: ~200000 bots
- 2012, May, <http://tvrain.ru>: ~182000 bots
- ~500 IP addresses in common

Abuse from Indonesia

"what is your ip address 178.248.233.23. you've done ip flooding / ddos to my server. please stop to all conveniently. thx

```
178.248.233.23.80 > x.x.x.x.56834: S ack  
178.248.233.23.80 > x.x.x.x.3821: S ack  
178.248.233.23.80 > x.x.x.x.4947: S ack  
178.248.233.23.80 > x.x.x.x.4948: S ack  
178.248.233.23.80 > x.x.x.x.32935: S ack
```

Statistics

- Max. registered bandwidth:
56 Gbps (July, 2011)
- Max. botnet size:
200000 bots (December, 2011)
- 4 attacks from multiple botnets
simultaneously
- Attacks often utilize the newest
vulnerabilities

Мы ДДОСим

НаBrAHa
habr - bulls

DDoSим хабру!
подключись и ты!

Maintenance mode

D&D's AYAD Technology

ISPs

- Weekends often see larger attacks
- ISP tech. support in Russia works better on workdays
- ISPs and IXPs often totally ignore abuses

December excluded as untypical (legislative election)

Attack Goals

- Money
 - Politics
 - Botnet promotion
 - Protest
- + **B1TCo1N\$**: BKDR_BTMINE.DDOS