

ءادأال ىلع لوصحلل BGP تاهجوم نيوكتب مق ةركاذلا كالهتسا لىلق تولىثمأال

تايوتحمل

[ةمدقملا](#)

[ةيساسأال تابلطتملا](#)

[تابلطتملا](#)

[ةمدختسملا تانوكملا](#)

[تأحالطصأال](#)

[ةيساسأال تامولعم](#)

[لمك BGP هيجوت لودج BGP هجوم ملتسي](#)

[ةدراولأ AS PATH ةيفصت ةمىاق مادختساب BGP هجوم نيوكتب مت](#)

[أهجالصاو ةركاذلاب ةقلعتملا تالكشملأ فاشكتسا](#)

[بارقلا](#)

[ةلص تاذا تامولعم](#)

ةمدقملا

ةرابعلا لوكوتورب تاهجومل ةركاذلا تابلطتم ىندأ عم يلاثم ققحي نأ فيك ةقيثو اذه فصى (BGP) ةيدودحلأ

ةيساسأال تابلطتملا

تابلطتملا

دنتسملا اذهل ةصاخ تابلطتم دجوت ال

ةمدختسملا تانوكملا

ةنعم ةيدام تانوكموجمارب تارادصأىلع دنتسملا اذه رصتقى ال

ةصاخ ةيلمعم ةئيب يف ةدوجوملا ةزهجالأ نم دنتسملا اذه يف ةدراولأ تامولعملا عاشنإ مت تناك اذأ. (يضا رتفا) حوسمم نيوكتب دنتسملا اذه يف ةمدختسملا ةزهجالأ عيمج تأدب رما يأل لم تحملا ريثأتلل كمهف نم دكأتف، لىغشتل ديقتك تكبش

تأحالطصأال

تأحيملت تأحالطصأال عجرا، تادنتسملا تأحالطصأال لوح تامولعملا نم ديزم ىلع لوصحلل Cisco ةينقتلأ

ةيساسأال تامولعم

ديدع لابل ةلصتم ةسسؤم ةكبش يف لثمأل هيجوتللا قي قحت ةيفيك دنتسمل اذه حضوي لوكوتورب تاهجومل ةركاذلا تابلطتم ليلقت متي امنيب، (ISPs) تنرتنإل ةمدخ يرفوم نم تاهجومل لبقت يتل AS_PATH ةيفصت لم اوع مادختسا كنكمي (BGP). ةيدوخلل ةرابلل هيجوت لودج ملتست الو ةرشابم ةلصتمل ةيتاذلا هتمظنأو ISP نم اهؤاشنإ مت يتل طقف BGP نم لملال ISP.

تاثيدحت ةيفصتب موقت، لاثملا يف. لاثمك ةكبش لل ايطيخت امسر مسقلا اذه مدقي يتاذلا ماطنلا تاراسم و ISP ب ةصاخلا تاراسملا لوبقل 2 هجومل او 1 هجومل يف ةدراول BGP C1. ةرشابم لصتمل يتاذلا هماظن و ISP-A ل تاراسملا 1 هجومل لبقي. ةرشابم لصتمل يمتنت ال يتلا، تالكبشلا ةيقب مدختست. C2 و ISP-B ل تاراسملا 2 هجومل لبقي، لثملا بو يضارتفال راسملا، مهب صاخلا ليمعمل يتاذلا ماطنلا و (ISPs) تنرتنإل تامدخ يرفوم يلل ةسسؤملا هيجوت ةسايس يلل ادانتسا، ISP-B و ISP-A يلل ريشي يذلا.

لمال BGP هيجوت لودج 1 هجومل لوبق دنع ةركاذلا مادختسا فلتخي فيك ةظالم كنكمي ةيفصت لم اوع قي بطت دنع ةنراقم، مهب صاخلا ISP نم ابيرقت هجوم 100000 ب صاخلا 1. هجومل يلل ةدراول AS_PATH.

 مدخت. لمالك بي و زجوم لكشت يتلا تائدا بلل يلعل فلل ددعل فلتخي نأ نكمي: ةظالم ةديج ةركف راسملا مداوخ رفوت نأ نكمي. طقف لاثمك دنتسمل اذه يف ةدوخلل ميقل لمال BGP لودج لكشت يتلا تائدا بلل ددع.

 طقف نيلجسمل Cisco ءالمعل ةيلخادلا بيولا عقاوم و تاودألا عي مج نوكت: ةظالم.

لمالك BGP هيجوت لودج BGP هجوم ملتسي

1: هجومل نيوكت وه اذه

```
1 هجومل  
hostname R1  
!  
router bgp XX  
no synchronization  
neighbor 157.x.x.x remote-as 701  
neighbor 157.x.x.x filter-list 80 out  
!  
ip as-path access-list 80 permit ^$  
!  
end
```

BGP راج) ISP-A نم تائدا 98410 يقلت مت هنأ show ip bgp summary رملل جارخا حضوي 157.x.x.x):

<#root>

R1#

show ip bgp summary

BGP router identifier 65.yy.yy.y, local AS number XX
BGP table version is 611571, main routing table version 611571
98769 network entries and 146299 paths using 14847357 bytes of memory
23658 BGP path attribute entries using 1419480 bytes of memory
20439 BGP AS-PATH entries using 516828 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
5843 BGP filter-list cache entries using 70116 bytes of memory
BGP activity 534001/1904280 prefixes, 2371419/2225120 paths, scan interval 15 secs

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
165.yy.yy.a	4	6xx9	32962	826287	611571	0	0	01:56:13	1
165.yy.yy.b	4	6xx9	32961	855737	611571	0	0	01:56:12	1
165.yy.yy.c	4	6xx9	569699	865164	611571	1	0	01:55:39	47885
157.x.x.x	4	701	3139774	262532	611571	0	0	00:07:24	98410

هه جوتلا لودج ي ف BGP راسم 80132 تي بثت مت هنأ show ip route summary رمأل جارخ! حضوي

<#root>

R1#

show ip route summary

IP routing table name is Default-IP-Routing-Table(0)

Route Source	Networks	Subnets	Overhead	Memory (bytes)
connected	0	4	256	576
static	0	1	64	144
eigrp 6	0	5	768	720
bgp XX				

80132

18622	6320256	14326656		
External:	87616	Internal:	11138	Local: 0
internal	854			994056
Total	80986	18632	6321344	15322152

هه اوشعلا لوصولا ةركاذ ي ف BGP ةيلمع اه لغشت يتلا ةركاذلا رادقم رمأل اذه ضرعي

<#root>

R1#

show processes memory | begin BGP

PID	TTY	Allocated	Freed	Holding	Getbufs	Retbufs	Process
73	0	678981156	89816736				
70811036							
		0	0				

BGP Router

```
74 0 2968320 419750112 61388 1327064 832 BGP I/O
75 0 0 8270540 9824 0 0 BGP Scanner
```

70882248 Total BGP

77465892 Total all processes

ةك اذلا نم تي ابا ايم 71 ي ل اوح BGP ةي لم عم مدخت ست

AS_PATH ةي فصت ةمئاق مادخت ساب BGP هجوم نيوكت مت ةدراول

مت ي تلل تاراسم ل لوبقل ةدراول ةي فصت ل ل م اوع ةمئاق قي ب طت ك نكم ي ، ل ا ث م ل ا ذه ي ن ع ISP-A ن ل ع ي ، ل ا ث م ل ا ي ف . ا ه ب ة ر ش ا ب م ة ل ص ت م ل ا ة ي ت ا ذ ل ا ة م ظ ن ا ل ا و ISP-A ة ط س ا و ب ا ه و ا ش ن ا ز ا ت ج ت ا ل ي ت ل ل ت ا ه ج و م ل ا ن ا ف ي ل ل ا ل ا ب و ، (eBGP) ي ج ر ا خ ل BGP ر ب ع (0.0.0.0) ي ض ا ر ت ف ا ر ا س م ل م ا و ع ة م ئ ا ق ن ي و ك ت و ه ا ذه . ISP-A و ح ن ي ض ا ر ت ف ا ل ا ر ا س م ل ا م د خ ت س ت ة ي ف ص ت ل ل ل م ا و ع ة م ئ ا ق ة ي ف ص ت ل ل :

```
1 هجوم ل ا
hostname R1
!
router bgp XX
no synchronization
neighbor 157.x.x.x remote-as 701
neighbor 157.x.x.x filter-list 80 out
neighbor 157.x.x.x filter-list 85 in

!--- This line filters inbound BGP updates.

!
ip as-path access-list 80 permit ^$
ip as-path access-list 85 permit ^701_[0-9]*$

!--- The AS_PATH list filters ISP and the directly connected autonomous system routes.

!
end
```

ر و ا ج م ل ا (ISP-A نم ةم ل ت س م ةئ ا ب 31,667 show ip bgp summary اذه ر م ا ل ا ج ا ر خ ا ض ر ع ي 157.xx.xx.x):

<#root>

R1#

show ip bgp summary

BGP router identifier 165.yy.yy.y, local AS number XX
BGP table version is 92465, main routing table version 92465
36575 network entries and 49095 paths using 5315195 bytes of memory
4015 BGP path attribute entries using 241860 bytes of memory
3259 BGP AS-PATH entries using 78360 bytes of memory
0 BGP route-map cache entries using 0 bytes of memory
4028 BGP filter-list cache entries using 48336 bytes of memory
BGP activity 1735069/3741144 prefixes, 4596920/4547825 paths, scan interval 15 secs

Neighbor	V	AS	MsgRcvd	MsgSent	TblVer	InQ	OutQ	Up/Down	State/PfxRcd
165.yy.yy.a	4	6319	226694	1787061	92465	0	0	17:31:04	1
165.yy.yy.b	4	6319	226814	1806986	92465	0	0	19:51:53	1
165.yy.yy.c	4	6319	1041069	1822703	92465	0	0	19:44:52	17424
157.xx.xx.x	4	701	14452518	456341	92465	0	0	19:51:37	31667

هه جوتلا لودج ي ف BGP راسم 27,129 show ip route summary جارخا ضرعي:

<#root>

R1#

show ip route summary

IP routing table name is Default-IP-Routing-Table(0)

Route Source	Networks	Subnets	Overhead	Memory (bytes)
connected	0	4	256	576
static	0	1	64	144
eigrp 6319	0	6	896	864
bgp 6319				

27129

9424	2339392	5299332			
External:	19134	Internal:	17419	Local:	0
internal	518			602952	
Total	27647	9435	2340608	5903868	

انه حضوم وه امك، ابيرقت تي اباجيم 28 BGP ةي لمع لبق نم ةمدختسملا ةركاذلا غلبت:

<#root>

R1#

show processes memory | include BGP

PID	TTY	Allocated	Freed	Holding	Getbufs	Retbufs	Process
73	0	900742224	186644540				

28115880

0

0 BGP Router

74	0	5315232	556232160	6824	2478452	832 BGP I/O
75	0	0	39041008	9824	0	0 BGP Scanner

28132528 Total BGP

34665820 Total all memory

اهحال صاؤ ةرك اذلاب ةقلعتم لال تالكشملال فاشك تسأ

رمأ | show process ةرك اذ م دختسأ ، BGP ةي لمع ةطساوب ةم دختسملال ةرك اذلال نم ققحتلل
انه ةرك اذلال دئازلا مادختس الابل ةقلعتم لال اعويش رثكألال تالكشملال درس متي .bgp نيمضت

- "%SYS-2-MALLOCFAIL" ةرك اذلال صيصخت لشف .
- ةضوف رملال Telnet تاسلج .
- ضرع رماوا ضعب نم جاتنإ نم ام .
- "ةرك اذلال ضفخنم" أطخلال لئاسر .
- مكحتلال ةدحو لئاسرل "ادج ةريثك تاي لمع وأ ةرك اذ دجوت ال - EXEC ءاشنإ رذعتي" .
- مكحتلال ةدحو ةباجتسا مدع وأ ، هجوملا قيلعت .
- كالهتسا لىل ي دؤي ام ةداع هناف ، BGP ب ةقلعتم لال ءاطخألال حيحصت ليغشتب تمق اذإ
بجي . BGP ببسب ةرك اذلال ي ءاطخألال ي اضيأ ي دؤي نأ نكمي يذلاو ، دئازلا ةرك اذلال
ةبولطم نكت مل اذإ اهيدافت بجي و رذحب BGP لوكوتورب ءاطخألال حيحصت ليغشت

ةرك اذ رادقم نإف ، دحاو BGP ريظن نم ةلمكلا Internet BGP تاراسم ليغشتب موقت ام دنع
كذلذ عمو . عسوتلال ةيلباقو زاهجال صئاصخ يلع دم تعي بولطملا (RAM) يئاوشعال لوصولال
ةرك اذلال عس غلبت نأ نكمي ، تنرتنإل ربع لمعت يتلا قرطلل رمتسملال ومنلل ارظن ف
رثكأ أو (RAM) يئاوشعال لوصولال ةرك اذ نم تيباجيج 8 وحن ةبولطملا ايندلا

تاراسملا ددعتم معد لثم ، تامسلا ددع يلع BGP تاراسم لبق نم ةرك اذلال كالهتسا دم تعي
تابلطتم لوح ليصافتلال نم ديزمل . AS_PATH و ، ارظنلال ددعو ، رسيملال نيوكتلال ةداعوا
RFC 1774 عجار ، BGP ةرك اذ

رارقلا

ةيفصتلال لماوع ةمئاق ذيفنت دنع ةرك اذلال ريفوت تال دعم ططخملا اذه حضوي

	تائدابلا ددع	ةكلهتسملال ةرك اذلال
ةيفصت دجوت ال	98,410	70,882,248
يتاذلال ماظنلال حشرم	31,667	28,132,528

هجوملا كالهتسي ، (تاراسم 98,410) BGP هيجوت لودج لمكلا هراج BGP هجوم لبق تسي ام دنع

ليلقى متي، دراوالتاثيرحتل لىل ع AS_PATH ةيفصت لمواع قيبطت عم .تياياجيم 71 وحن ابيرقت تياياجيم 28 ةركاذل كالهتسإ غلبى امنيب ،اراسم 31667 لىل BGP هيجوت لودج مچح لثمال هيجوتل عم ةئامل ي 60 نم رثكأ ةركاذل مادختسإ ي ف ضافخنال اذه

ةينواعتل ةيعمجل هعيمجتب تماق يذل [AS Internet Graph](#) [ينايبل.مسرل](#) ةعجارمب تمق اذا نيذل (ISP) تنرتنال ةمدخ يرفوم ةفرعم كنكميف ،(CAIDA) تنرتنال تانايب ليلحتل ليلقت عمو .(ططخمل زكرم لىل برقأل مهو) لدابتمل لاصتال نم ةجرد لىل عأب نوعتمتي نوكيو ،AS_PATH ةيفصت لماع ربع تاراسمل نم لقاأ ددع رمت ،ينيبلا لاصتال ةينامإ ةيفصت لماع نييعت مت يتم هنا ةظحال مهمل نم ،كلذ عمو .لقأ BGP ةركاذ كالهتسإ ةمئاق زواجتت ال يتل تاراسمل مدختست .(0/0) يضارتفا راسم نيوكت كمزلي ،AS_PATH ،يضارتفال راسمل AS_PATH ةيفصت لماع

ةلص تاذا تامل عم

- [ةددعتم/ةيدرفل تائيبلا ي ف \(BGP\) دودحلا ةباوب لوكوتورب عم لمحلل ةكراشم مهف تاراسملا](#)
- [تاراسملا ةددعتم BGP ةكبش ي ف راركتلل ريفوتل HSRP مادختسإ](#)
- [Cisco Systems - ينفلا معدلا](#)

ةمچرتل هذه ل و ح

ةلأل تاي نقتل ن م ة و مچ م ادخت ساب دن تسم ل ا اذ ه Cisco ت مچرت
م ل ا ل ا ا ن ا ع مچ م ف ن م دخت س م ل م عد و ت م م م دقت ل ة م ش ب ل و
م ك ة ق ي ق د ن و ك ت ن ل ة ل ا ة مچرت ل ض ف ا ن ا ة ظ ح ا ل م م چ ر ي . ة ص ا خ ل م ه ت غ ل ب
Cisco ي ل خ ت . ف ر ت م م مچرت م ا ه م د ق ي ي ت ل ا ة ي ف ا ر ت ح ا ل ا ة مچرت ل ا م ل ا ح ل ا و ه
ل ا ا م ا د ا د ع و چ ر ل ا ب ي ص و ت و ت ا مچرت ل ا ه ذ ه ة ق د ن ع ا ه ت ي ل و ئ س م Cisco
Systems (ر ف و ت م ط ب ا ر ل ا) ي ل ص ا ل ا ي ز ي ل چ ن ا ل ا دن ت س م ل ا