
Junos® OS

Attack Detection and Prevention User
Guide for Security Devices

Published

2021-09-22

Juniper Networks, Inc.
1133 Innovation Way
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Juniper Networks, the Juniper Networks logo, Juniper, and Junos are registered trademarks of Juniper Networks, Inc.
in the United States and other countries. All other trademarks, service marks, registered marks, or registered service
marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right
to change, modify, transfer, or otherwise revise this publication without notice.

Junos® OS Attack Detection and Prevention User Guide for Security Devices
Copyright © 2021 Juniper Networks, Inc. All rights reserved.

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related
limitations through the year 2038. However, the NTP application is known to have some difficulty in the year 2036.

END USER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use
with) Juniper Networks software. Use of such software is subject to the terms and conditions of the End User License
Agreement ("EULA") posted at https://support.juniper.net/support/eula/. By downloading, installing or using such
software, you agree to the terms and conditions of that EULA.

ii

https://support.juniper.net/support/eula/

Table of Contents

About This Guide | xiii

1 Overview

Attack Detection and Prevention Overview | 2

Screens Options for Attack Detection and Prevention | 3

Understanding Screens Options on SRX Series Devices | 3

Example: Configuring Multiple Screening Options | 14

Requirements | 15

Overview | 15

Configuration | 15

Verification | 19

Understanding Screen Options on the SRX5000 Module Port Concentrator | 21

Understanding IPv6 Support for Screens | 29

Understanding Screen IPv6 Tunneling Control | 34

Example: Improving Tunnel Traffic Security with IP Tunneling Screen Options | 38

Requirements | 38

Overview | 39

Configuration | 39

Verification | 44

2 Denial of Service Attacks

DoS Attack Overview | 49

Firewall DoS Attacks | 51

Understanding Session Table Flood Attacks | 51

Understanding Source-Based Session Limits | 51

Example: Setting Source-Based Session Limits | 53

Requirements | 53

Overview | 53

iii

Configuration | 54

Verification | 56

Understanding Destination-Based Session Limits | 57

Example: Setting Destination-Based Session Limits | 58

Requirements | 58

Overview | 58

Configuration | 58

Verification | 60

Understanding SYN-ACK-ACK Proxy Flood Attacks | 61

Protecting Your Network Against a SYN-ACK-ACK Proxy Flood Attack | 61

Requirements | 62

Overview | 62

Configuration | 62

Verification | 64

Network DoS Attacks | 65

Network DoS Attacks Overview | 66

Understanding SYN Flood Attacks | 66

Protecting Your Network Against SYN Flood Attacks by Enabling SYN Flood Protection | 70

Requirements | 70

Overview | 70

Configuration | 70

Verification | 72

Example: Enabling SYN Flood Protection for Webservers in the DMZ | 73

Requirements | 74

Overview | 74

Configuration | 78

Verification | 82

Understanding Allowlists for SYN Flood Screens | 82

Example: Configuring Allowlists for SYN Flood Screens | 83

Requirements | 83

Overview | 83

iv

Configuration | 84

Verification | 85

Understanding Allowlist for UDP Flood Screens | 86

Example: Configuring Allowlist for UDP Flood Screens | 86

Requirements | 87

Overview | 87

Configuration | 87

Verification | 89

Understanding SYN Cookie Protection | 90

Detecting and Protecting Your Network Against SYN Flood Attacks by Enabling SYN Cookie
Protection | 94

Requirements | 94

Overview | 94

Configuration | 94

Verification | 96

Understanding ICMP Flood Attacks | 98

Protecting Your Network Against ICMP Flood Attacks by Enabling ICMP Flood Protection | 100

Requirements | 100

Overview | 100

Configuration | 100

Verification | 102

Understanding UDP Flood Attacks | 103

Protecting Your Network Against UDP Flood Attacks by Enabling UDP Flood Protection | 105

Requirements | 105

Overview | 105

Configuration | 105

Verification | 107

Understanding Land Attacks | 108

Protecting Your Network Against Land Attacks by Enabling Land Attack Protection | 110

Requirements | 110

Overview | 110

v

Configuration | 110

Verification | 112

OS-Specific DoS Attack | 113

OS-Specific DoS Attacks Overview | 114

Understanding Ping of Death Attacks | 114

Example: Protecting Against a Ping of Death Attack | 115

Requirements | 116

Overview | 116

Configuration | 116

Verification | 117

Understanding Teardrop Attacks | 117

Understanding WinNuke Attacks | 118

Example: Protecting Against a WinNuke Attack | 120

Requirements | 120

Overview | 120

Configuration | 120

Verification | 121

3 Suspicious Packets

Suspicious Packet Attributes Overview | 123

ICMP and SYN Fragment Attacks | 123

Understanding ICMP Fragment Protection | 124

Example: Blocking Fragmented ICMP Packets | 125

Requirements | 125

Overview | 125

Configuration | 126

Verification | 126

Understanding Large ICMP Packet Protection | 127

Example: Blocking Large ICMP Packets | 128

Requirements | 128

Overview | 128

vi

Configuration | 129

Verification | 129

Understanding SYN Fragment Protection | 130

Example: Dropping IP Packets Containing SYN Fragments | 131

Requirements | 131

Overview | 131

Configuration | 132

Verification | 132

IP Packet Protection | 133

Understanding IP Packet Fragment Protection | 133

Example: Dropping Fragmented IP Packets | 135

Requirements | 135

Overview | 135

Configuration | 136

Verification | 137

Understanding Bad IP Option Protection | 137

Example: Blocking IP Packets with Incorrectly Formatted Options | 138

Requirements | 138

Overview | 138

Configuration | 139

Verification | 139

Understanding Unknown Protocol Protection | 140

Example: Dropping Packets Using an Unknown Protocol | 141

Requirements | 141

Overview | 141

Configuration | 142

Verification | 142

4 Network Reconnaissance

Reconnaissance Deterrence Overview | 144

IP Address Sweep and Port Scan | 144

Understanding Network Reconnaissance Using IP Options | 145

vii

Example: Detecting Packets That Use IP Screen Options for Reconnaissance | 149

Requirements | 149

Overview | 149

Configuration | 150

Verification | 152

Understanding IP Address Sweeps | 153

Example: Blocking IP Address Sweeps | 155

Requirements | 155

Overview | 155

Configuration | 156

Verification | 156

Understanding TCP Port Scanning | 158

Understanding UDP Port Scanning | 159

Enhancing Traffic Management by Blocking Port Scans | 160

Requirements | 160

Overview | 160

Configuration | 161

Verification | 162

Operating System Identification Probes | 164

Understanding Operating System Identification Probes | 164

Understanding Domain Name System Resolve | 165

Understanding TCP Headers with SYN and FIN Flags Set | 165

Example: Blocking Packets with SYN and FIN Flags Set | 166

Requirements | 167

Overview | 167

Configuration | 167

Verification | 168

Understanding TCP Headers With FIN Flag Set and Without ACK Flag Set | 170

Example: Blocking Packets With FIN Flag Set and Without ACK Flag Set | 171

Requirements | 171

Overview | 171

viii

Configuration | 172

Verification | 172

Understanding TCP Header with No Flags Set | 174

Example: Blocking Packets with No Flags Set | 174

Requirements | 175

Overview | 175

Configuration | 175

Verification | 176

Attacker Evasion Techniques | 178

Understanding Attacker Evasion Techniques | 178

Understanding FIN Scans | 179

Thwarting a FIN Scan | 179

Understanding TCP SYN Checking | 179

Setting TCP SYN Checking | 182

Setting TCP Strict SYN Checking | 182

Understanding IP Spoofing | 182

Example: Blocking IP Spoofing | 183

Requirements | 183

Overview | 183

Configuration | 183

Verification | 184

Understanding IP Spoofing in Layer 2 Transparent Mode on Security Devices | 186

Configuring IP Spoofing in Layer 2 Transparent Mode on Security Devices | 187

Understanding IP Source Route Options | 188

Example: Blocking Packets with Either a Loose or a Strict Source Route Option Set | 191

Requirements | 191

Overview | 191

Configuration | 192

Verification | 192

ix

Example: Detecting Packets with Either a Loose or a Strict Source Route Option Set | 194

Requirements | 194

Overview | 194

Configuration | 194

Verification | 195

5 Configuration Statements

attack-threshold | 200

bad-inner-header | 201

description (Security Screen) | 203

destination-ip-based | 204

destination-threshold | 206

fin-no-ack | 208

flood (Security ICMP) | 209

flood (Security UDP) | 211

gre | 213

icmp (Security Screen) | 215

ids-option | 217

ipip | 222

ip (Security Screen) | 224

ip-sweep | 228

ip-in-udp | 230

land | 232

large | 233

limit-session | 234

no-syn-check | 236

no-syn-check-in-tunnel | 237

x

ping-death | 239

port-scan | 240

screen (Security Zones) | 242

source-ip-based | 243

source-threshold | 245

strict-syn-check | 247

syn-ack-ack-proxy | 248

syn-check-required | 250

syn-fin | 251

syn-flood | 253

syn-flood-protection-mode | 255

syn-frag | 256

tcp (Security Screen) | 258

tcp-no-flag | 260

tcp-sweep | 261

timeout (Security Screen) | 263

traceoptions (Security Screen) | 265

trap | 267

tunnel (Security Screen) | 269

udp (Security Screen) | 271

udp-sweep | 273

white-list | 275

winnuke | 277

6 Operational Commands

clear security screen statistics | 280

xi

clear security screen statistics interface | 282

clear security screen statistics zone | 284

show security screen ids-option | 287

show security screen statistics | 296

show security screen status | 312

show security screen white-list | 314

xii

About This Guide

Use this guide to configure the screen options in Junos OS on the SRX Series devices to detect and
prevent internal and external attacks, including SYN flood attacks, UDP flood attacks, and port scan
attacks.

xiii

1
CHAPTER

Overview

Attack Detection and Prevention Overview | 2

Screens Options for Attack Detection and Prevention | 3

Attack Detection and Prevention Overview

Juniper Networks provides various detection and defense mechanisms at the zone and policy levels to
combat exploits at all stages of their execution:

Attack detection and prevention, also known as stateful firewall, detects and prevents attacks in
network traffic. An exploit can be either an information-gathering probe or an attack to compromise,
disable, or harm a network or network resource. In some cases, the distinction between the two
objectives of an exploit can be unclear. For example, a barrage of TCP SYN segments might be an IP
address sweep with the intent of triggering responses from active hosts, or it might be a SYN flood
attack with the intent of overwhelming a network so that it can no longer function properly.
Furthermore, because an attacker usually precedes an attack by performing reconnaissance on the
target, we can consider information-gathering efforts as a precursor to an impending attack—that is,
they constitute the first stage of an attack. Thus, the term exploit encompasses both reconnaissance and
attack activities, and the distinction between the two is not always clear.

• Screen options at the zone level.

• Firewall policies at the inter-, intra-, and super-zone policy levels (super-zone here means in global
policies, where no security zones are referenced).

To secure all connection attempts, Junos OS uses a dynamic packet-filtering method known as stateful
inspection. Using this method, Junos OS identifies various components in the IP packet and TCP
segment headers—source and destination IP addresses, source and destination port numbers, and
packet sequence numbers—and maintains the state of each TCP session and pseudo UDP session
traversing the firewall. (Junos OS also modifies session states based on changing elements such as
dynamic port changes or session termination.) When a responding TCP packet arrives, Junos OS
compares the information reported in its header with the state of its associated session stored in the
inspection table. If they match, the responding packet is allowed to pass the firewall. If the two do not
match, the packet is dropped.

Junos OS screen options secure a zone by inspecting, then allowing or denying, all connection attempts
that require crossing an interface bound to that zone.

2

Screens Options for Attack Detection and
Prevention

IN THIS SECTION

Understanding Screens Options on SRX Series Devices | 3

Example: Configuring Multiple Screening Options | 14

Understanding Screen Options on the SRX5000 Module Port Concentrator | 21

Understanding IPv6 Support for Screens | 29

Understanding Screen IPv6 Tunneling Control | 34

Example: Improving Tunnel Traffic Security with IP Tunneling Screen Options | 38

Attack detection and prevention detects and defend the network against attacks. Using Screen options,
Junos security platforms can protect against different internal and external attacks, For more
information, see the following topics:

Understanding Screens Options on SRX Series Devices

IN THIS SECTION

Statistics-based screens | 4

Signature-based screens | 6

Understanding Central Point Architecture Enhancements for Screens | 10

Implementation of Screen Options on SRX Series Devices | 11

On all SRX Series devices, the screens are divided into two categories:

3

Statistics-based screens

Table 1 on page 4 lists all the statistics-based screen options.

Table 1: Statistics-Based Screen Options

Screen Option Name Description

ICMP flood Use the ICMP flood IDS option to protect against ICMP flood attacks. An
ICMP flood attack typically occurs when ICMP echo requests use all
resources in responding, such that valid network traffic can no longer be
processed.

The threshold value defines the number of ICMP packets per second (pps)
allowed to be send to the same destination address before the device
rejects further ICMP packets.

UDP flood Use the UDP flood IDS option to protect against UDP flood attacks. A UDP
flood attack occurs when an attacker sends IP packets containing a UDP
datagram with the purpose of slowing down the resources, such that valid
connections can no longer be handled.

The threshold value defines the number of UDP packets per second
allowed to be send to the same destination IP address. When the number
of packets exceeds this value within any 1-second period, the device
generates an alarm and drops subsequent packets for the remainder of that
second.

TCP SYN flood source Use the TCP SYN flood source IDS option to set the source threshold value.
The threshold value defines the number of SYN segments to be received
per second before the device begins dropping connection requests.

The applicable range is 4 through 500,000 SYN pps.

TCP SYN flood
destination

Use the SYN flood destination IDS option to set the destination threshold
value. The threshold value defines the number of SYN segments received
per second before the device begins dropping connection requests.

The applicable range is 4 through 500,000 SYN pps.

4

Table 1: Statistics-Based Screen Options (Continued)

Screen Option Name Description

TCP SYN flood Use the TCP SYN flood IDS option to detect and prevent SYN flood
attacks. Such attacks occur when the connecting host continuously sends
TCP SYN requests without replying to the corresponding ACK responses.

TCP port scan Use the TCP port scan IDS option to prevent the port scan attacks. The
purpose of this attack is to scan the available services in the hopes that at
least one port will respond, thus identifying a service to target.

TCP SYN-ACK-ACK proxy Use the TCP SYN-ACK-ACK proxy screen option to prevent SYN-ACK-ACK
attack. After the number of connections from the same IP address reaches
the SYN-ACK-ACK proxy threshold, SRX Series devices running Junos OS
reject further connection requests from that IP address.

ICMP IP sweep Use the ICMP IP sweep IDS option to detect and prevent an IP sweep
attack. An IP sweep attack occurs when an attacker sends ICMP echo
requests (pings) to multiple destination addresses. If a target host replies,
the reply reveals the target’s IP address to the attacker. If the device
receives 10 ICMP echo requests within the number of microseconds
specified in this statement, it flags this as an IP sweep attack, and rejects
the eleventh and all further ICMP packets from that host for the remainder
of the second.

The threshold value defines the maximum number of microseconds during
which up to 10 ICMP echo requests from the same host are allowed into
the device.

TCP SYN flood alarm Use the TCP SYN flood alarm IDS option to set the alarm threshold value.
The threshold value defines the number of half-complete proxy
connections per second at which the device makes entries in the event
alarm log. The range is 1 through 500,000 requests per second.

5

Table 1: Statistics-Based Screen Options (Continued)

Screen Option Name Description

TCP SYN flood attack Use the TCP SYN flood attack IDS option to set the attack threshold value.
The threshold value defines the number of SYN packets per second
required to trigger the SYN proxy response. The range is 1 through 500,000
proxied pps.

UDP udp sweep Use the UDP udp sweep IDS option to detect and prevent UDP sweep
attacks. In a UDP sweep attack, an attacker sends UDP packets to the
target device. If the device responds to those packets, the attacker gets an
indication that a port in the target device is open, which makes the port
vulnerable to attack. If a remote host sends UDP packets to 10 addresses in
0.005 seconds (5000 microseconds), then the device flags this as a UDP
sweep attack.

If the alarm-without-drop option is not set, the device rejects the eleventh
and all further UDP packets from that host for the remainder of the
specified threshold period.

The threshold value defines the number of microseconds for which the
device accepts 10 UDP packets from the same remote source to different
destination addresses.

Starting with Junos OS Release 15.1X49-D20 and Junos OS Release 17.3R1, the firewall generates only
one log message every second irrespective of the number of packets that trigger the source or
destination session limit. This behavior applies to flood protection screens with TCP-Synflood-src-based,
TCP-Synflood-dst-based, and UDP flood protection.

Signature-based screens

Table 2 on page 7 lists all the signature-based screen options.

6

Table 2: Signature-Based Screen Options

Screen Option Name Description

TCP Winnuke Enable or disable the TCP WinNuke attacks IDS option. WinNuke is a
denial-of-service (DoS) attack targeting any computer on the Internet
running Windows.

TCP SYN fragment Use the TCP SYN fragment attack IDS option to drop any packet fragments
used for the attack. A SYN fragment attack floods the target host with SYN
packet fragments. The host caches these fragments, waiting for the
remaining fragments to arrive so it can reassemble them. The flood of
connections that cannot be completed eventually fills the host’s memory
buffer. No further connections are possible, and damage to the host’s
operating system can occur.

TCP no flag Use the TCP tcp no flag IDS option to drop illegal TCP packets with a
missing or malformed flag field. The threshold value defines the number of
TCP headers without flags set. A normal TCP segment header has at least
one control flag set.

TCP SYN FIN Use the TCP SYN FIN IDS option to detect an illegal combination of flags
that attackers can use to consume sessions on the target device, thus
resulting in a denial-of-service (DoS) condition.

TCP land Enable or disable the TCP land attack IDS option. Land attacks occur when
an attacker sends spoofed SYN packets containing the IP address of the
victim as both the destination and the source IP address.

TCP FIN no ACK Use the FIN bit with no ACK bit IDS option to detect an illegal combination
of flags, and reject packets that have this combination.

7

Table 2: Signature-Based Screen Options (Continued)

Screen Option Name Description

ICMP ping of death Use the ping of death IDS option to detect and reject oversized and
irregular ICMP packets. Although the TCP/IP specification requires a
specific packet size, many ping implementations allow larger packet sizes.
Larger packets can trigger a range of adverse system reactions, including
crashing, freezing, and restarting.

Ping of death occurs when IP packets are sent that exceed the maximum
legal length (65,535 bytes).

ICMP fragment Use the ICMP fragment IDS option to detect and drop any ICMP frame
with the More Fragments flag set or with an offset indicated in the offset
field.

ICMP large Use the ICMP large IDS option to detect and drop any ICMP frame with an
IP length greater than 1024 bytes.

IP unknown protocol Use the IP unknown protocol IDS option to discard all received IP frames
with protocol numbers greater than 137 for IPv4 and 139 for IPv6. Such
protocol numbers are undefined or reserved.

IP bad option Use the IP bad IDS option to detect and drop any packet with an
incorrectly formatted IP option in the IP packet header. The device records
the event in the screen counters list for the ingress interface. This screen
option is applicable to IPv4 and IPv6.

IP strict source route
option

Use the IP strict source route IDS option to detect packets where the IP
option is 9 (strict source routing), and record the event in the screen
counters list for the ingress interface. This option specifies the complete
route list for a packet to take on its journey from source to destination. The
last address in the list replaces the address in the destination field.
Currently, this screen option is applicable only to IPv4.

8

Table 2: Signature-Based Screen Options (Continued)

Screen Option Name Description

IP loose source route
option

Use the IP loose source route IDS option to detect packets where the IP
option is 3 (loose source routing), and record the event in the screen
counters list for the ingress interface. This option specifies a partial route
list for a packet to take on its journey from source to destination. The
packet must proceed in the order of addresses specified, but it is allowed to
pass through other devices in between those specified. The type 0 routing
header of the loose source route option is the only related header defined
in IPv6.

IP source route option Use the IP source route IDS option to detect packets and record the event
in the screen counters list for the ingress interface.

IP stream option Use the IP stream IDS option to detect packets where the IP option is 8
(stream ID), and record the event in the screen counters list for the ingress
interface. This option provides a way for the 16-bit SATNET stream
identifier to be carried through networks that do not support streams.
Currently, this screen option is applicable only to IPv4.

IP block fragment Enable or disable the IP packet fragmentation blocking. When this feature
is enabled, Junos OS denies IP fragments on a security zone and blocks all
IP packet fragments that are received at interfaces bound to that zone.

IP record route option Use the IP record route IDS option to detect packets where the IP option is
7 (record route), and record the event in the screen counters list for the
ingress interface. This option records the IP addresses of the network
devices along the path that the IP packet travels. Currently, this screen
option is applicable only to IPv4.

IP timestamp option Use the IP timestamp IDS option to detect packets where the IP option list
includes option 4 (Internet timestamp), and record the event in the screen
counters list for the ingress interface. This option records the time (in
Universal Time) when each network device receives the packet during its
trip from the point of origin to its destination. Currently, this screen option
is applicable only to IPv4.

9

Table 2: Signature-Based Screen Options (Continued)

Screen Option Name Description

IP security option Use the IP security IDS option to detect packets where the IP option is 2
(security), and record the event in the screen counters list for the ingress
interface. Currently, this screen option is applicable only to IPv4.

IP spoofing Use the IP address spoofing IDS option to prevent spoofing attacks. IP
spoofing occurs when an invalid source address is inserted in the packet
header to make the packet appear to come from a trusted source.

IP tear drop Use the IP tear drop IDS option to block teardrop attacks. Teardrop attacks
occur when fragmented IP packets overlap and cause the host attempting
to reassemble the packets to crash. The tear drop option directs the device
to drop any packets that have such a discrepancy. Teardrop attacks exploit
the reassembly of fragmented IP packets.

Understanding Central Point Architecture Enhancements for Screens

Starting with Junos OS Release 15.1X49-D30 and Junos OS Release 17.3R1, on SRX5400, SRX5600,
and SRX5800 devices, the central point architecture is enhanced to achieve a higher number of
connections per second (CPS). Due to the enhancements, the central point session and central point
packet processing have been moved from the central point to the Services Processing Unit (SPU).

Previously, the central point had a session limit and if no resources (session limit entries) were available,
then the packet was always permitted by the session limit. Now, both the central point and the SPU
have session limits. If there are no resources available in the central point, but resources are available in
the SPU, then the central point cannot limit the sessions but the SPU can limit the sessions.

The following scenarios describe when the central point and the SPU determine whether to permit or
drop a packet.

• When the central point has no session limit entry and the SPU has a session limit entry:

1. If the session limit counter of the SPU is larger than the threshold value, the packet is dropped.

2. If the session limit counter of the SPU is not larger than the threshold value, the packet is
permitted.

• When the SPU does not have a session limit entry:

10

1. If the session limit counter of the SPU is larger than the threshold value, the packet is permitted.

2. If the session limit counter of the SPU is not larger than ththreshold, the packet is permitted.

NOTE: An extra message is sent to the central point to maintain accurate session counts might
impact the number of connections per second (CPS) for screens. This impacts the source or
destination session limit.

Global traffic statistics lacking a central point might impact some global view screens. Only the SYN
cookie has no global view, and the global traffic statistics are handled by the SPU, so the counter might
be not accurate as before. For other statistics-based screens, handled by both the central point and the
SPU, the counters are accurate.

Previously, statistics-based screens were handled only by the central point and the log and the SNMP
trap could be rate-limited strictly. Now both the central point and the SPU can generate the log and the
SNMP trap independently. Therefore, the log and the SNMP trap might be larger than before.

Implementation of Screen Options on SRX Series Devices

The below table lists all the screen options implemented on SRX series devices and are supported on all
SRX series devices.

Table 3: Screen Options Implemented on SRX Series Devices

Screens Implemented on
NP/CP/SPU

Support in Hash
mode

Support in SOF
mode

icmp-flood NP Yes Yes

udp-flood NP Yes Yes

winnuke NP Yes Yes

tcp-port-scan CP+SPU Yes Yes

udp-port-scan CP+SPU Yes Yes

11

Table 3: Screen Options Implemented on SRX Series Devices (Continued)

Screens Implemented on
NP/CP/SPU

Support in Hash
mode

Support in SOF
mode

address-sweep CP+SPU Yes Yes

tcp-sweep CP+SPU Yes Yes

udp-sweep CP+SPU Yes Yes

tear-drop SPU Yes NO

syn-flood SPU Yes Yes

syn-flood-src NP Yes Yes

syn-flood-dst NP Yes Yes

ip-spoofing SPU Yes Yes

ping-of-death NP Yes Yes

ip-option-src-route NP Yes Yes

land NP Yes Yes

syn-fragment NP Yes Yes

tcp-no-flag NP Yes Yes

unknown-protocol NP Yes Yes

12

Table 3: Screen Options Implemented on SRX Series Devices (Continued)

Screens Implemented on
NP/CP/SPU

Support in Hash
mode

Support in SOF
mode

ip-option-bad NP Yes Yes

ip-option-record-route NP Yes Yes

ip-option-timestamp NP Yes Yes

ip-option-security NP Yes Yes

ip-option-loose-src-route NP Yes Yes

ip-option-strict-src-route NP Yes Yes

ip-option-stream NP Yes Yes

icmp-fragment NP Yes Yes

icmp-large-pkt NP Yes Yes

syn-fin NP Yes Yes

fin-no-ack NP Yes Yes

src-session-limit CP+SPU Yes Yes

syn-ack-ack-proxy SPU Yes Yes

block-fragment NP Yes Yes

13

Table 3: Screen Options Implemented on SRX Series Devices (Continued)

Screens Implemented on
NP/CP/SPU

Support in Hash
mode

Support in SOF
mode

dst-session-limit CP+SPU Yes Yes

ipv6-ext-header SPU Yes No

ipv6-ext-hbyh-option SPU Yes No

ipv6-ext-dst-option SPU Yes No

ipv6-ext-header-limit SPU Yes No

ipv6-malformed-header SPU Yes No

icmpv6-malformed-packet SPU Yes No

ip-tunnel-summary SPU Yes No

NOTE: All the screen functionalities supported on the IOC1 card are supported on the IOC2 and
IOC3 cards. On the SRX5000 line of devices and on the SRX4600 device, the Network Processor
Unit (NPU) in an IOC2 card is replaced by the Lookup Unit (LU).

Example: Configuring Multiple Screening Options

IN THIS SECTION

Requirements | 15

Overview | 15

14

Configuration | 15

Verification | 19

This example shows how to create one intrusion detection service (IDS) profile for multiple screening
options.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In a security zone, you can apply one IDS profile to multiple screening options. In this example we are
configuring the following screening options:

• ICMP screening

• IP screening

• TCP screening

• UDP screening

These screening options are assigned to an untrust zone.

Configuration

IN THIS SECTION

CLI Quick Configuration | 16

Procedure | 17

15

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option screen-config icmp ip-sweep threshold 1000
set security screen ids-option screen-config icmp fragment
set security screen ids-option screen-config icmp large
set security screen ids-option screen-config icmp flood threshold 200
set security screen ids-option screen-config icmp ping-death
set security screen ids-option screen-config ip bad-option
set security screen ids-option screen-config ip stream-option
set security screen ids-option screen-config ip spoofing
set security screen ids-option screen-config ip strict-source-route-option
set security screen ids-option screen-config ip unknown-protocol
set security screen ids-option screen-config ip tear-drop
set security screen ids-option screen-config tcp syn-fin
set security screen ids-option screen-config tcp tcp-no-flag
set security screen ids-option screen-config tcp syn-frag
set security screen ids-option screen-config tcp port-scan threshold 1000
set security screen ids-option screen-config tcp syn-ack-ack-proxy threshold 500
set security screen ids-option screen-config tcp syn-flood alarm-threshold 500
set security screen ids-option screen-config tcp syn-flood attack-threshold 500
set security screen ids-option screen-config tcp syn-flood source-threshold 50
set security screen ids-option screen-config tcp syn-flood destination-threshold 1000
set security screen ids-option screen-config tcp syn-flood timeout 10
set security screen ids-option screen-config tcp land
set security screen ids-option screen-config tcp winnuke
set security screen ids-option screen-config tcp tcp-sweep threshold 1000
set security screen ids-option screen-config udp flood threshold 500
set security screen ids-option screen-config udp udp-sweep threshold 1000
set security zones security-zone untrust screen screen-config

Enter commit from configuration mode.

16

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure an IDS profile for multiple screening options:

1. Configure the ICMP screening options.

[edit security screen ids-option screen-config]
user@host# set icmp ip-sweep threshold 1000
user@host# set icmp fragment
user@host# set icmp large
user@host# set icmp flood threshold 200
user@host# set icmp ping-death

2. Configure the IP screening options.

[edit security screen ids-option screen-config]
user@host# set ip bad-option
user@host# set ip stream-option
user@host# set ip spoofing
user@host# set ip strict-source-route-option
user@host# set ip unknown-protocol
user@host# set ip tear-drop

3. Configure the TCP screening options.

[edit security screen ids-option screen-config]
user@host# set tcp syn-fin
user@host# set tcp tcp-no-flag
user@host# set tcp syn-frag
user@host# set tcp port-scan threshold 1000
user@host# set tcp syn-ack-ack-proxy threshold 500
user@host# set tcp syn-flood alarm-threshold 500
user@host# set tcp syn-flood attack-threshold 500
user@host# set tcp syn-flood source-threshold 50
user@host# set tcp syn-flood destination-threshold 1000

17

user@host# set tcp syn-flood timeout 10
user@host# set tcp land
user@host# set tcp winnuke
user@host# set tcp tcp-sweep threshold 1000

4. Configure the UDP screening options.

[edit security screen ids-option screen-config]
user@host# set udp flood threshold 500
user@host# set udp udp-sweep threshold 1000

5. Attach the IDS profile to the zone.

[edit]
user@host# set security zones security-zone untrust screen screen-config

Results

From configuration mode, confirm your configuration by entering the show security screen ids-option
screen-config and show security zones commands. If the output does not display the intended
configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show security screen ids-option screen-config
icmp {
 ip-sweep threshold 1000;
 fragment;
 large;
 flood threshold 200;
 ping-death;
}
 ip {
 bad-option;
 stream-option;
 spoofing;
 strict-source-route-option;
 unknown-protocol;
 tear-drop;
 }

18

 tcp {
 syn-fin;
 tcp-no-flag;
 syn-frag;
 port-scan threshold 1000;
 syn-ack-ack-proxy threshold 500;
 syn-flood {
 alarm-threshold 500;
 attack-threshold 500;
 source-threshold 50;
 destination-threshold 1000;
 timeout 10;
 }
 land;
 winnuke;
 tcp-sweep threshold 1000;
 }
 udp {
 flood threshold 500;
 udp-sweep threshold 1000;
 }

[edit]
user@host# show security zones
security-zone untrust {
 screen screen-config;
}

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying the IDS Profile for Multiple Screening Options | 20

19

Verifying the IDS Profile for Multiple Screening Options

Purpose

Verify that the IDS profile for multiple screening options is configured properly.

Action

Enter the show security screen ids-option screen-config Screen object status and show security zones
command from operational mode.

user@host> show security screen ids-option screen-config
Screen object status:

Name Value
 ICMP flood threshold 200
 UDP flood threshold 500
 TCP winnuke enabled
 TCP port scan threshold 1000
 ICMP address sweep threshold 1000
 TCP sweep threshold 1000
 UDP sweep threshold 1000
 IP tear drop enabled
 TCP SYN flood attack threshold 500
 TCP SYN flood alarm threshold 500
 TCP SYN flood source threshold 50
 TCP SYN flood destination threshold 1000
 TCP SYN flood timeout 10
 IP spoofing enabled
 ICMP ping of death enabled
 TCP land attack enabled
 TCP SYN fragment enabled
 TCP no flag enabled
 IP unknown protocol enabled
 IP bad options enabled
 IP strict source route option enabled
 IP stream option enabled
 ICMP fragmentation enabled
 ICMP large packet enabled
 TCP SYN FIN enabled
 TCP SYN-ACK-ACK proxy threshold 500

20

user@host> show security zones

Security zone: untrust
Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-config
 Interfaces bound: 0
 Interfaces:

NOTE: On all SRX Series devices, the TCP synchronization flood alarm threshold value does not
indicate the number of packets dropped, however the value does show the packet information
after the alarm threshold has been reached.

The synchronization cookie or proxy never drops packets; therefore the alarm-without-drop (not
drop) action is shown in the system log.

Understanding Screen Options on the SRX5000 Module Port
Concentrator

IN THIS SECTION

Statistics-Based Screens | 22

Differences Between IOC1 and IOC2 | 23

Signature-Based Screens | 28

The SRX5000 line Module Port Concentrator (SRX5K-MPC) supports Junos OS screen options. Screen
options secure a zone by inspecting, then allowing or denying, all connection attempts that require
crossing an interface bound to that zone.

Using screen options, your security device can protect against different internal and external attacks,
including SYN flood attacks, UDP flood attacks, and port scan attacks. Junos OS applies screen checks
to traffic prior to the security policy processing, resulting in less resource utilization.

The screen options are divided into the following two categories:

• Statistics-based screens

21

• Signature-based screens

Statistics-Based Screens

All screen features implemented on an SRX5K-MPC are independent of Layer 2 or Layer 3 mode. The
flood protections are used to defend against SYN flood attacks, session table flood attacks, firewall
denial-of-service (DoS) attacks, and network DoS attacks.

The following four types of threshold-based flood protection are performed on each processor for both
IPv4 and IPv6:

• UDP-based flood protection

• ICMP-based flood protection

• TCP source-based SYN flood protection

• TCP destination-based SYN flood protection

NOTE: If one of the two types of TCP SYN flood protections is configured on a zone, the second
type of TCP SYN flood protection is automatically enabled on the same zone. These two types of
protections always work together.

Each type of flood protection is threshold-based, and the threshold is calculated per zone on each
microprocessor. If the flood is detected on a microprocessor chip, that particular microprocessor takes
action against the offending packets based on the configuration:

• Default action (report and drop)—Screen logging and reporting are done on an SPU, so offending
packets need to be forwarded to the central point or SPU for this purpose. To protect SPUs from
flooding, only the first offending packet for each screen in a zone is sent to the SPU for logging and
reporting in each second. The rest of the offending packets are counted and dropped in a
microprocessor.

For example, assume UDP flooding is configured at a logical interface with a threshold set to 5000
packets per second. If UDP packets come in at the rate of 20,000 per second, then about 5000 UDP
packets are forwarded to the central point or SPU each second, and the remaining packets are
detected as flooding. However, only one UDP flooding packet is sent to the SPU for logging and
reporting in each second. The remaining packets are dropped in the microprocessor.

• Alarm only (alarm-without-drop)—An offending packet detected by screen protection is not dropped.
It skips the rest of the screen checks and is forwarded to the central point or SPU with the screen
result copied to its meta-header. It is not counted as a dropped packet.

22

Differences Between IOC1 and IOC2

The behavior of screens is the same whether the device has either IOC1 or an IOC2 card. However,
there are differences in the threshold values for the statistics-based screens. Table 4 on page 24 lists
the statistics-based screen options and the behavior of the screens depending on whether the device
has either IOC1 or an IOC2 card.

23

Table 4: Statistics-Based Screen Options

Screen Option Name Description IOC1 IOC2

ICMP flood Sets the ICMP flood
threshold value. The
ICMP flood screen
option is used to
protect against ICMP
flood attacks. An ICMP
flood attack typically
occurs when ICMP
echo requests use all
resources in
responding, such that
valid network traffic
can no longer be
processed.

The threshold value
defines the number of
ICMP packets per
second allowed to ping
the same destination
address before the
device rejects further
ICMP packets.

If the Incoming traffic
exceeds the threshold
pps, either the packets
are dropped or an
alarm is raised.

On SRX5000 line
devices with IOC2
card, there is a change
in the screen
configuration for
lookup (LU) chips.
There are four LU chips
in each IOC2 card. If
the incoming traffic
exceeds the threshold
value pps, the packets
are dropped. For
example, if the user
specify the threshold
value of 1000 pps, we
configure 250 pps on
each LU chip internally,
so that the threshold
value of 1000 pps gets
distributed equally
among the 4 LU chips.
As an expected result,
the user gets the
overall threshold value
of 1000 pps.

On SRX5000 line
devices, when the
IOC2 card is in
services-offload mode,
only one LU chip will
function. If the
incoming traffic rate
exceeds the threshold
value, the packets are
dropped as a result of
the expected behavior.

24

Table 4: Statistics-Based Screen Options (Continued)

Screen Option Name Description IOC1 IOC2

UDP flood Sets the UDP flood
threshold value. The
UDP flood screen
option is used to
protect against UDP
flood attacks. UDP
flood attack occurs
when an attacker
sends IP packets
containing UDP
datagrams with the
purpose of slowing
down the resources,
such that valid
connections can no
longer be handled.

The threshold value
defines the number of
UDP pps allowed to
ping the same
destination IP address/
port pair. When the
number of packets
exceeds this value
within any 1-second
period, the device
generates an alarm and
drops subsequent
packets for the
remainder of that
second.

If the Incoming traffic
exceeds the threshold
pps, either the packets
are dropped or an
alarm is raised.

On SRX5000 line
devices with IOC2
card, there is a change
in the screen
configuration for
lookup (LU) chips.
There are four LU chips
in each IOC2 card. If
the incoming traffic
exceeds the threshold
value pps, the packets
are dropped. For
example, if the user
specify the threshold
value of 1000 pps, we
configure 250 pps on
each LU chip internally,
so that the threshold
value of 1000 pps gets
distributed equally
among the 4 LU chips.
As an expected result,
the user gets the
overall threshold value
of 1000 pps.

On SRX5000 line
devices, when the
IOC2 card is in
services-offload mode,
only one LU chip will
function. If the
incoming traffic rate
exceeds the threshold
value, the packets are
dropped as a result of
the expected behavior.

25

Table 4: Statistics-Based Screen Options (Continued)

Screen Option Name Description IOC1 IOC2

TCP SYN flood source Sets the TCP SYN
flood source threshold
value. The threshold
value defines the
number of SYN
segments to be
received per second
before the device
begins dropping
connection requests.

The applicable range is
4 through 500,000
SYN pps.

If the Incoming traffic
exceeds the threshold
pps, either the packets
are dropped or an
alarm is raised..

On SRX5000 line
devices with IOC2
card, there is a change
in the screen
configuration for
lookup (LU) chips.
There are four LU chips
in each IOC2 card. If
the incoming traffic
exceeds the threshold
value pps, the packets
are dropped. For
example, if the user
specify the threshold
value of 1000 pps, we
configure 250 pps on
each LU chip internally,
so that the threshold
value of 1000 pps gets
distributed equally
among the 4 LU chips.
As an expected result,
the user gets the
overall threshold value
of 1000 pps.

On SRX5000 line
devices, when the
IOC2 card is in
services-offload mode,
only one LU chip will
function. If the
incoming traffic rate
exceeds the threshold
value, the packets are
dropped as a result of
the expected behavior.

26

Table 4: Statistics-Based Screen Options (Continued)

Screen Option Name Description IOC1 IOC2

TCP SYN flood
destination

Sets the TCP SYN
flood destination
threshold value. The
threshold value defines
the number of SYN
segments received per
second before the
device begins dropping
connection requests.

The applicable range is
4 through 500,000
SYN pps.

If the Incoming traffic
exceeds the threshold
pps, either the packets
are dropped or an
alarm is raised.

On SRX5000 line
devices with IOC2
card, there is a change
in the screen
configuration for
lookup (LU) chips.
There are four LU chips
in each IOC2 card. If
the incoming traffic
exceeds the threshold
value pps, the packets
are dropped. For
example, if the user
specify the threshold
value of 1000 pps, we
configure 250 pps on
each LU chip internally,
so that the threshold
value of 1000 pps gets
distributed equally
among the 4 LU chips.
As an expected result,
the user gets the
overall threshold value
of 1000 pps.

On SRX5000 line
devices, when the
IOC2 card is in
services-offload mode,
only one LU chip will
function. If the
incoming traffic rate
exceeds the threshold
value, the packets are
dropped as a result of
the expected behavior.

27

NOTE: On SRX5400, SRX5600, and SRX5800 line devices, the screen threshold value is set for
each IOC in the DUT for the LAG/LACP and RLAG/RETH child links. When you have cross-IOC
child interfaces as a part of LAG/LACP or RETH/RLAG interfaces and the ingress traffic is also
traversing multiple child links across IOCs, set the threshold value to match the total number of
packets passed by the screen from multiple IOCs with the expected total number of packets per
second (pps) at the egress interface.

Signature-Based Screens

The SRX5K-MPC provides signature-based screen options along with sanity checks on the received
packet.

Sometimes packets received by the device are malformed or invalid, and they might cause damage to
the device and network. These packets must be dropped during initial stages of processing.

For both signature-based screen options and sanity checks, the packet contents, including packet
header, status and control bits, and extension headers (for IPv6), are examined. You can configure the
screens according to your requirements, whereas packet sanity checks are performed by default.

The packet sanity checks and screen options are performed on packets received on ingress interfaces.

The processor does sanity checks and runs some screen features to detect the malformed and malicious
ingress packets received from physical interfaces. Packets that fail a sanity check are counted and
dropped.

The following packet sanity checks are supported:

• IPv4 sanity check

• IPv6 sanity check

The following screen features are supported:

• IP-based screen

• UDP-based screen

• TCP-based screen

• ICMP-based screen

The screen features are applicable to both IPv4 and IPv6 packets, with the exception of IP options
screens, which only apply to IPv4 packets. If a packet is detected by one screen option, it skips the rest
of the screen checks and is forwarded to the central point or Services Processing Unit (SPU) for logging
and statistics collection.

28

NOTE: On SRX5400, SRX5600, and SRX5800 devices, the first path signature screen is
performed first, followed by the fast path bad-inner-header screen.

Understanding IPv6 Support for Screens

IN THIS SECTION

IPv6 Extension Header Checking and Filtering | 29

Maximum Number of Extension Headers | 31

Bad Option Extension Headers | 31

ICMPv6 Checking and Filtering | 32

IPv6 Packet Header Checking and Filtering | 33

Juniper Networks provides various detection and defense mechanisms at the zone and policy levels to
combat exploits at all stages of their execution. Screen options are at the zone level. Junos OS screen
options secure a zone by inspecting it, and then allowing or denying all connection attempts that require
crossing an interface bound to that zone.

You can configure screen options to check and filter packets based on IPv6 extension headers, packet
headers, and ICMPv6 traffic. Based on your configuration, the screen can drop packets, create logs, and
provide increased statistics for IPv6 traffic.

IPv6 Extension Header Checking and Filtering

You can use the ipv6-extension-header statement to selectively screen one or more extension headers.
Table 5 on page 29 lists common IPv6 extension headers and their type values.

Table 5: IPv6 Extension Headers and Type Values

Header Name Header Type Value Internet Standards

Authentication 51 RFC 2460

29

Table 5: IPv6 Extension Headers and Type Values (Continued)

Header Name Header Type Value Internet Standards

Encapsulating Security Payload 50 RFC 2460

Host Identify Protocol 139 RFC 5201

Destination Options

• ILNP nonce option

• Home address option

• Line identification option

• Tunnel encapsulation limit
option

60 RFC 2460

Fragment 44 RFC 2460

Hop-by-Hop Options

• CALIPSO option

• RPL option

• SFM DPD option

• Jumbo payload option

• Quick start option

• Router alert option

0 RFC 2460

Mobility 135 RFC 6275

No next 59 RFC 2460

Routing 43 RFC 2460

30

Table 5: IPv6 Extension Headers and Type Values (Continued)

Header Name Header Type Value Internet Standards

Shim6 140 RFC 5533

Maximum Number of Extension Headers

You can specify the maximum number of permitted extension headers in a packet by using the ipv6-
extension-header-limit statement. Although the maximum number of extension headers in a packet is
not explicitly specified, the order of extension headers is recommended in RFC 2460:

1. Hop-by-Hop Options header

2. Destination Options header

3. Routing header

4. Fragment extension header

5. Authentication header

6. Encapsulating Security Payload header

7. Destination Options header

Each extension header should occur at most once, except for the destination options header, which
should occur at most twice (once before a routing header and once before the upper-layer protocol
header).

The maximum extension header number based on RFC 2460 is 7. Other extension headers have been
defined by subsequent RFCs. We recommend the maximum extension header number to be in the range
of 0 through 32.

Bad Option Extension Headers

You can configure screens to detect and drop any packet with an incorrectly formatted IP option in the
IP packet header (IPv4 or IPv6). The device records the event in the screen counters list for the ingress
interface. Table 6 on page 32 lists key criteria that the device uses to screen packets for bad options.

31

Table 6: Bad Option Extension Header Screening Criteria

Screening Criteria Internet Standards Description

Routing extension
header is after
fragment header

RFC 2460 The order of extension headers in a packet is defined;
accordingly, the fragment extension header must be
after the routing header.

Wrong router alert
parameter

RFC 2711 This option is located in the hop-by-hop header and in
the Junos OS implementation:

• There can be only one option of this type per hop-
by-hop header

• The header length must be 2.

• There can be only one router alert option in one
extension header.

More than one back-
to-back pad option

draft-krishnan-
ipv6-hopbyhop-00

This type of traffic is screened as error packets.

Non-zero payload in
PadN option

RFC 4942 The system checks that the PadN only has zero octets
in its payload.

Padding beyond the
next eight-octet
boundary

RFC 4942 The system checks for padding beyond the next eight
octet boundary. There is no legitimate reason for
padding beyond the next eight octet boundary.

Jumbo payload with
non-zero IPv6 header
payload

RFC 2675 The payload length field in the IPv6 header must be
set to zero in every packet that carries the jumbo
payload option.

ICMPv6 Checking and Filtering

You can enable ICMPv6 checking and filtering. The system then checks whether the ICMPv6 packet
received matches the defined criteria and performs the specified action on matching packets. Some of
the key defined criteria are as follows:

32

• Information message of unknown type—Many types of ICMPv6 information messages are defined,
such as echo request (value 128), echo reply (value 129), and router solicitation (value 133). The
maximum type definition is 149. Any value higher than 149 is treated as an unknown type and
screened accordingly.

• Does not meet the ICMPv6 ND packet format rules (RFC 4861)—There are standard rules, such as
the IP Hop limit field has a value of 255, ICMP checksum must be valid, the ICMP code must be 0,
and so on.

• Malformed ICMPv6 packet filtering—For instance, the ICMPv6 packet is too big (message type 2), the
next header is set to routing (43), and routing header is set to hop-by hop.

IPv6 Packet Header Checking and Filtering

You can enable the checking and filtering of IPv6 packet headers using the ipv6-malformed-header
statement. Once enabled, the system verifies any incoming IPv6 packet to check if it matches any of the
defined criteria. The system then performs the specified action (drop or alarm-without-drop) on
matching packets. Table 7 on page 33 lists key criteria that the device uses to screen packets.

Table 7: IPv6 Packet Header Screening Criteria

Screening Criteria Internet
Standards

Description

Deprecated site-local source
and destination addresses

RFC 3879 The IPv6 site-local unicast prefix (1111111011
binary or FEC0::/10) is not supported.

Illegal multicast address scope
values

RFC 4291 The unassigned multicast address scope values
are treated as illegal.

Documentation-only prefix
(2001:DB8::/32)

RFC 3849 IANA is to record the allocation of the IPv6 global
unicast address prefix (2001:DB8::/32) as a
documentation-only prefix in the IPv6 address
registry. No end party is to be assigned this
address.

Deprecated IPv4-compatible
IPv6 source and destination
addresses (::/96)

RFC 4291 The IPv4-compatible IPv6 address has been
deprecated and is not supported.

33

Table 7: IPv6 Packet Header Screening Criteria (Continued)

Screening Criteria Internet
Standards

Description

ORCHID source and
destination addresses
(2001:10::/28)

RFC 5156 Addresses of the Overlay Routable Cryptographic
Hash Identifiers (2001:10::/28) are used as
identifiers and cannot be used for routing at the
IP layer. Addresses within this block must not
appear on the public Internet.

An IPv4 address embedded
inside the IPv6 address
(64:ff9b::/96) is an illegal,
unacceptable IPv4 address

RFC 6052 The IPv6 address, 64:ff9b::/96, is reserved as
“Well-known Prefix” for use in algorithmic
mapping.

Understanding Screen IPv6 Tunneling Control

Several IPv6 transition methodologies are provided to utilize the tunneling of IPv6 packets over IPv4
networks that do not support IPv6. For this reason, these methods use public gateways and bypass the
policies of the operator.

The security of tunneled packets is a major concern for service providers, because tunneled packets are
easily accessed by attackers. Numerous IPv6 transition methodologies have evolved for sending
tunneled packets through a network; however, because some of them operate on public gateways, they
bypass the policies of the operator. This means that packet transmission is exposed to attackers. To
overcome and secure transfer of packets, the IPv6 end nodes are required to de-capsulate the
encapsulated data packets. Screen is one of the latest available technologies for blocking or allowing
tunneling traffic based on user preferences.

You can configure the following screen options to check and filter packets based on IPv6 extension
headers, packet headers, and Bad-Inner-Header IPv6 or IPv4 address validation. Based on your
configuration, the screen can drop packets, create logs, and provide increased statistics for IP tunneling.

• GRE 4in4 Tunnel: The GRE 4in4 Tunnel screen matches the following signature: | IPv4 outer header
| GRE header | IPv4 inner header

An outer IPv4 header must be Protocol 47 GRE Encapsulation. A GRE header must have protocol E-
type 0x0800 IPv4. If these conditions are met, this packet is classified as GRE 4in4 tunnel signature.

34

• GRE 4in6 Tunnel: The GRE 4in6 Tunnel screen matches the following signature: IPv6 outer main
header | IPv6 extension header(s) | GRE header | IPv4 inner header

An outer IPv6 main header or an IPv6 extension header must have a Next Header of value 47 for
GRE. A GRE header must have protocol E-type 0x0800 IPv4. If these conditions are met, this packet
is classified as GRE 4in6 tunnel signature.

• GRE 6in4 Tunnel: The GRE 6in4 Tunnel screen matches the following signature: IPv4 outer header |
GRE header | IPv6 inner header

An outer IPv4 header must be Protocol 47 GRE Encapsulation. A GRE header must have protocol E-
type 0x086DD IPv6 . If these conditions are met, this packet is classified as GRE 6in4 tunnel
signature.

• GRE 6in6 Tunnel: The GRE 6in6 Tunnel screen matches the following signature: IPv6 outer main
header | IPv6 extension header(s) | GRE header | IPv6 inner header

An outer IPv6 main header or an IPv6 extension header must have a Next Header of value 47 for
GRE. A GRE header must have protocol E-type 0x086DD` IPv6. If these conditions are met, this
packet is classified as GRE 6in6 tunnel signature.

• IPinIP 6to4relay Tunnel : The IPinIP 6to4relay Tunnel screen matches the following signature: | IPv4
outer header | IPv6 inner header

An outer IPv4 header must be Protocol 41 IPv6 Encapsulation. An outer header source address or
destination address must be in network 192.88.99.0/24. An inner IPv6 header source address or
destination address must be in network 2002:/16. If these conditions are met, this packet is
classified as IPinIP 6to4relay tunnel signature.

• IPinIP 6in4 Tunnel : The IPinIP 6in4 Tunnel screen matches the following signature: | IPv4 outer
header | IPv6 inner header

An outer IPv4 header must be Protocol 41 IPv6 Encapsulation. If this condition is met, this packet is
classified as IPinIP 6in4 tunnel signature.

NOTE: Typically, when IPv6 packets need to be transported in a complete IPv4 network, the
IPv6 packets utilizes a point-to-point 6in4 tunnel.

• IPinIP 6over4 Tunnel : The IPinIP 6over4 Tunnel screen matches the following signature: | IPv4 outer
header | IPv6 inner header

An outer IPv4 header must be Protocol 41 IPv6 Encapsulation:W. An inner header source address or
destination address must be in fe80::/64 network. If these conditions are met, this packet is classified
as IPinIP 6over4 tunnel signature.

35

• IPinIP 4in6 Tunnel : The IPinIP 4in6 Tunnel screen matches the following signature: | IPv6 outer main
header | IPv6 extension header(s) | IPv4 inner header

An outer IPv6 header or an IPv6 extension header must have a Next Header of value 04 for IPv4. If
these conditions are met, this packet is classified as IPinIP 4in6 tunnel signature.

• IPinIP ISATAP Tunnel: The IPinIP ISATAP Tunnel screen matches the following signature: | IPv6 outer
main header | IPv6 inner header

An outer IPv4 header must be Protocol 41 IPv6 Encapsulation. An inner IPv6 header source address
or destination address must be in fe80::200:5efe/96 or fe80::5efe/96 network. If these conditions
are met, this packet is classified as IPinIP ISATAP tunnel signature.

• IPinIP DS-Lite Tunnel: The IPinIP DS-Lite Tunnel screen matches the following signature: | IPv6 outer
main header | IPv6 extension header(s) | IPv4 inner header

An outer IPv6 header or an IPv6 extension header must have a Next Header of value 04 for IPv4. An
inner IPv4 source address or destination address must be in 192.0.0.0/29 network. If these
conditions are met, this packet is classified as IPinIP DS-Lite tunnel signature.

• IPinIP 6in6 Tunnel: The IPinIP 6in6 Tunnel screen matches the following signature: | IPv6 outer main
header | IPv6 extension header(s) | IPv6 inner main header

An outer IPv6 main header or an IPv6 extension header must have a Next Header of value 41 for
IPv6. An inner IPv6 main header must be Version 6. If these two conditions are met, this packet is
classified as IPinIP 6in6 tunnel signature.

• IPinIP 4in4 Tunnel: The IPinIP 4in4 Tunnel screen matches the following signature: | IPv6 outer
header | IPv4 inner header . An outer IPv4 header must have a Protocol of value 04 for IPv4. An
inner IPv4 header must be Version 4.

• IPinUDP Teredo Tunnel: The IPinUDP Teredo Tunnel matches the following signature: IPv4 outer
header | UDP header | IPv6 inner header

An outer IPv4 header must have a Protocol of 17 for UDP payload. A UDP header source or
destination port must be 3544. An inner IPv6 header source address or destination address must be
in network 2001:0000:/32.

• IP Tunnel Bad Inner-Header Check: The Bad Inner Header Tunnel screen checks the tunnel traffic
inner header information for consistency. The packet drops when any of the following is detected:

• Inner header does not match outer header.

• Inner header TTL or Hop Limit must not be 0 or 255.

• Inner header IPv6 address checking.

36

• Inner header IPv4 address checking.

• Outer and Inner header length checks:

• Inner header IPv4 and IPv6 TCP/UDP/ICMP header length check:

TCP/UDP/ICMP header length must fit inside of inner IPv4/IPv6/EH6 header length when inner
IP(v4/v6) is not a first, next, or last fragment.

• TCP: The minimum TCP header size must fit in the previous encapsulation length.

• ICMP: The minimum ICMP header size must fit in the previous encapsulation length.

• Fragmented packets: For fragmented packets, if the tunnel information needs to be checked for a
screen and is not in the first fragment, then checking is not performed except the parts of the
tunnel encapsulation that are included in the first fragment. Length checks are performed on first
fragment packets using the actual packet buffer length, but the length checks are ignored because
the inner header is larger than the outer header.

• When the outer header is first fragment, do not examine the past physical packet length of the
fragment.

• When the inner header is a first fragment, do not examine the past length of the fragment.

For non-first fragment packets, checking is not performed in Bad Inner Header Tunnel screen.

• When outer header is a non-first fragment, examine the packet for screens that only use IP
header signatures, because the payload cannot be examined.

• When inner header is a non-first fragment, do not examine the next packet.

• The IPv4 inner header checks that IPv4 header is from 20 to 50 bytes.

NOTE: On all SRX Series devices, when a packet allow or drop session is established, the bad-
inner-header screen is performed on every packet, because this screen is a fast path screen.

On SRX300, SRX320, SRX340, SRX345, SRX380, SRX1500, SRX4100, SRX4200 devices and
vSRX instances., the fast-path bad-inner-header screen is always performed first, followed by the
first path signature screen.

Starting with Junos OS Release 12.3X48-D10 and Junos OS Release 17.3R1, the syslog messages
RT_SCREEN_IP and RT_SCREEN_IP_LS for the IP tunneling screen have been updated. The updated messages
include the tunnel screen attacks and log-without-drop criteria. The following list illustrates some
examples of these new system log messages for each of the tunnel types:

• RT_SCREEN_IP: Tunnel GRE 6in4! source: 12.12.12.1, destination: 11.11.11.1, zone name: untrust,
interface name: ge-0/0/1.0, action: alarm-without-drop

37

• RT_SCREEN_IP: Tunnel GRE 6in6! source: 1212::12, destination: 1111::11, zone name: untrust,
interface name: ge-0/0/1.0, action: drop

• RT_SCREEN_IP: Tunnel GRE 4in4! source: 12.12.12.1, destination: 11.11.11.1, zone name: untrust,
interface name: ge-0/0/1.0, action: drop

• RT_SCREEN_IP_LS: [lsys: LSYS1] Tunnel GRE 6in4! source: 12.12.12.1, destination: 11.11.11.1, zone
name: untrust, interface name: ge-0/0/1.0, action: alarm-without-drop

• RT_SCREEN_IP_LS: [lsys: LSYS1] Tunnel GRE 6in6! source: 1212::12, destination: 1111::11, zone
name: untrust, interface name: ge-0/0/1.0, action: drop

• RT_SCREEN_IP_LS: [lsys: LSYS1] Tunnel GRE 4in4! source: 12.12.12.1, destination: 11.11.11.1, zone
name: untrust, interface name: ge-0/0/1.0, action: drop

Example: Improving Tunnel Traffic Security with IP Tunneling Screen
Options

IN THIS SECTION

Requirements | 38

Overview | 39

Configuration | 39

Verification | 44

This example shows how to configure the tunnel screens to enable the screens to control, allow, or block
the transit of tunneled traffic.

Requirements

This example uses the following hardware and software components:

• An SRX Series device

• Junos OS Release 12.3X48-D10 and later

Before you begin:

• Understand the IPv6 Tunneling control. See Understanding Screen IPv6 Tunneling Control.

38

Overview

You can configure the following IP tunneling screen options to check and filter packets, based on IPv6
extension headers, packet headers, and bad-inner-header IPv6 or IPv4 address validation. Based on your
configuration, the screen can drop packets, create logs, and provide increased statistics for IP tunneling.
The following tunneling screen options are assigned to an untrust zone.

• GRE 4in4 Tunnel

• GRE 4in6 Tunnel

• GRE 6in4 Tunnel

• GRE 6in6 Tunnel

• IPinUDP Teredo Tunnel

• IPinIP 4in4 Tunnel

• IPinIP 4in6 Tunnel

• IPinIP 6in4 Tunnel

• IPinIP 6in6 Tunnel

• IPinIP 6over4 Tunnel

• IPinIP 6to4relay Tunnel

• IPinIP ISATAP Tunnel

• IPinIP DS-Lite Tunnel

• Bad Inner Header Tunnel

Configuration

IN THIS SECTION

Configuring GRE Tunnel Screens | 40

Configuring an IPinUDP Teredo Tunnel Screen | 41

Configuring an IPinIP Tunnel Screen | 41

Configuring a Bad-Inner-Header Tunnel Screen | 43

Results | 43

39

To configure the IP tunneling screen options, perform these tasks:

Configuring GRE Tunnel Screens

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option screen1 ip tunnel gre gre-4in4
set security screen ids-option screen1 ip tunnel gre gre-4in6
set security screen ids-option screen1 ip tunnel gre gre-6in4
set security screen ids-option screen1 ip tunnel gre gre-6in6
set security zones security-zone untrust screen screen1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure a GRE tunnel screen:

1. Configure a GRE tunnel screen to check the tunnel traffic inner header information for consistency
and validate the signature type screen.

[edit security screen ids-option screen1 ip tunnel gre]
user@host# set gre-4in4
user@host# set gre-4in6
user@host# set gre-6in4
user@host# set gre gre-6in6

2. Configure the screens in the security zones.

user@host#set security zones security-zone untrust screen screen1

40

Configuring an IPinUDP Teredo Tunnel Screen

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option screen1 ip tunnel ip-in-udp teredo
set security zones security-zone untrust screen screen1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure an IPinUDP Teredo tunnel screen:

1. Configure an IPinUDP Teredo tunnel screen to check the tunnel traffic inner header information for
consistency and validate the signature type screen.

[edit security screen ids-option screen1 ip tunnel]
user@host# set ip-in-udp teredo

2. Configure the screens in the security zones.

user@host# set security zones security-zone untrust screen screen1

Configuring an IPinIP Tunnel Screen

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option screen1 ip tunnel ipip dslite
set security screen ids-option screen1 ip tunnel ipip ipip-4in4

41

set security screen ids-option screen1 ip tunnel ipip ipip-4in6
set security screen ids-option screen1 ip tunnel ipip ipip-6in4
set security screen ids-option screen1 ip tunnel ipip ipip-6in6
set security screen ids-option screen1 ip tunnel ipip ipip-6over4
set security screen ids-option screen1 ip tunnel ipip ipip-6to4relay
set security screen ids-option screen1 ip tunnel ipip isatap
set security zones security-zone untrust screen screen1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure an IPinIP tunnel screen:

1. Configure an IPinIP tunnel screen to check the tunnel traffic inner header information for consistency
and validate the signature type screen.

[edit security screen ids-option screen1 ip tunnel ipip]
user@host# set dslite
user@host# set ipip-4in4
user@host# set ipip-4in6
user@host# set ipip-6in4
user@host# set ipip-6in6
user@host# set ipip-6over4
user@host# set ipip-6to4relay
user@host# set ipip-isatap

2. Configure the screens in the security zones.

user@host# set security zones security-zone untrust screen screen1

42

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

Configuring a Bad-Inner-Header Tunnel Screen

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option screen1 ip tunnel bad-inner-header
set security zones security-zone untrust screen screen1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy.

To configure a bad-inner-header tunnel screen:

1. Configure a bad-inner-header tunnel screen to check the tunnel traffic inner header information for
consistency.

[edit security screen ids-option screen1 ip tunnel]
user@host# set bad-inner-header

2. Configure the screens in the security zones.

user@host# set security zones security-zone untrust screen screen1

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security screen statistics zone untrust ip tunnel commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

For brevity, this show output includes only the configuration that is relevant to this example. Any other
configuration on the system has been replaced with ellipses (...).

[edit]
 user@host# show security screen
 ...

43

 ids-option screen1 {
 ip{
 tunnel {
 gre {
 gre-4in4;
 gre-4in6;
 gre-6in4;
 gre-6in6;
 }
 ip-in-udp {
 teredo;
 }
 ipip {
 ipip-4in4;
 ipip-4in6;
 ipip-6in4;
 ipip-6in6;
 ipip-6over4;
 ipip-6to4relay;
 isatap;
 dslite;
 }
 bad-inner-header;
 }
 }
}

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying the Security Screen Configuration | 45

Verifying IP Tunnel Screens in the Security Zones | 45

Confirm that the configuration is working properly.

44

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen1 command.

user@host> show security screen ids-option screen1
show security screen ids-option screen1:
 Name Value
 IP Tunnel Bad Inner Header enabled
 IP Tunnel GRE 6in4 enabled
 IP Tunnel GRE 4in6 enabled
 IP Tunnel GRE 6in6 enabled
 IP Tunnel GRE 4in4 enabled
 IP Tunnel IPinUDP Teredo enabled
 IP Tunnel IPIP 6to4 Relay enabled
 IP Tunnel IPIP 6in4 enabled
 IP Tunnel IPIP 6over4 enabled
 IP Tunnel IPIP 4in6 enabled
 IP Tunnel IPIP 4in4 enabled
 IP Tunnel IPIP 6in6 enabled
 IP Tunnel IPIP ISATAP enabled
 IP Tunnel IPIP DS-Lite enabled

Meaning

The show security screen ids-option screen1 command displays screen object status as enabled.

Verifying IP Tunnel Screens in the Security Zones

Purpose

Verify that the IP tunneling screen options are configured properly in the security zones.

45

Action

From operational mode, enter the show security screen statistics zone untrust ip tunnel command.

user@host> show security screen statistics zone untrust ip tunnel

IP Tunnel Screen statistics:

 IDS attack type Statistics
 IP tunnel GRE 6in4 0
 IP tunnel GRE 4in6 0
 IP tunnel GRE 6in6 0
 IP tunnel GRE 4in4 0
 IP tunnel IPIP 6to4 relay 0
 IP tunnel IPIP 6in4 0
 IP tunnel IPIP 6over4 0
 IP tunnel IPIP 4in6 0
 IP tunnel IPIP 4in4 0
 IP tunnel IPIP 6in6 0
 IP tunnel IPIP ISATAP 0
 IP tunnel IPIP DS-Lite 0
 IP tunnel IPinUDP Teredo 0
 IP tunnel bad inner header 0

Meaning

The show security screen statistics zone untrust ip tunnel command displays the IP tunnel screen
statistics summary.

Release History Table

Release Description

15.1X49-D30 Starting with Junos OS Release 15.1X49-D30 and Junos OS Release 17.3R1, on SRX5400,
SRX5600, and SRX5800 devices, the central point architecture is enhanced to achieve a higher
number of connections per second (CPS).

15.1X49-D20 Starting with Junos OS Release 15.1X49-D20 and Junos OS Release 17.3R1, the firewall generates
only one log message every second irrespective of the number of packets that trigger the source or
destination session limit. This behavior applies to flood protection screens with TCP-Synflood-src-
based, TCP-Synflood-dst-based, and UDP flood protection.

46

12.3X48-D10 Starting with Junos OS Release 12.3X48-D10 and Junos OS Release 17.3R1, the syslog messages
RT_SCREEN_IP and RT_SCREEN_IP_LS for the IP tunneling screen have been updated.

47

2
CHAPTER

Denial of Service Attacks

DoS Attack Overview | 49

Firewall DoS Attacks | 51

Network DoS Attacks | 65

OS-Specific DoS Attack | 113

DoS Attack Overview

IN THIS SECTION

Firewall DoS Attacks Overview | 49

Understanding Firewall Filters on the SRX5000 Module Port Concentrator | 50

The intent of a denial-of-service (DoS) attack is to overwhelm the targeted victim with a tremendous
amount of bogus traffic so that the victim becomes so preoccupied processing the bogus traffic that
legitimate traffic cannot be processed. The target can be the firewall, the network resources to which
the firewall controls access, or the specific hardware platform or operating system of an individual host.

If a DoS attack originates from multiple source addresses, it is known as a distributed denial-of-service
(DDoS) attack. Typically, the source address of a DoS attack is spoofed. The source addresses in a DDoS
attack might be spoofed, or the actual addresses of compromised hosts might be used as “zombie
agents” to launch the attack.

The device can defend itself and the resources it protects from DoS and DDoS attacks.

Firewall DoS Attacks Overview

The intent of a denial-of-service (DoS) attack is to overwhelm the targeted victim with a tremendous
amount of bogus traffic so that the victim becomes so preoccupied processing the bogus traffic that
legitimate traffic cannot be processed.

If attackers discover the presence of the Juniper Networks firewall, they might launch a DoS attack
against it instead of the network behind it. A successful DoS attack against a firewall amounts to a
successful DoS attack against the protected network in that it thwarts attempts of legitimate traffic to
traverse the firewall.

An attacker might use session table floods and SYN-ACK-ACK proxy floods to fill up the session table of
Junos OS and thereby produce a DoS.

49

Understanding Firewall Filters on the SRX5000 Module Port
Concentrator

The SRX5000 line Module Port Concentrator (SRX5K-MPC) for the SRX5400, SRX5600, and SRX5800
supports a firewall filter to provide filter based forwarding and packet filtering at logical interfaces
including the chassis loopback interface. A firewall filter is used to secure networks, to protect Routing
Engines and Packet Forwarding Engines, and to ensure class of service (CoS).

The firewall filter provides:

• Filter-based forwarding at logical interfaces

• Protection of a Routing Engine from DoS attacks

• Blocking of certain types of packets to reach a Routing Engine and packet counter

The firewall filter examines packets and performs actions according to the configured filter policy. The
policy is composed of match conditions and actions. The match conditions cover various fields of Layer
3 packet and Layer 4 header information. In association with the match conditions, various actions are
defined in the firewall filter policy, and these actions include accept, discard, log counter, and so on.

After configuring the firewall filter, you can apply a logical interface to the firewall filter in the ingress or
egress, or in both directions. All packets passing through the logical interface are checked by the firewall
filter. As part of the firewall filter configuration, a policer is defined and applied to the logical interface. A
policer restricts the traffic bandwidth at the logical interface.

NOTE: Firewall filtering on an SRX5K-MPC does not support aggregated Ethernet interfaces.

NOTE: On SRX5400, SRX5600 and SRX5800 devices with an SRX5K-MPC, applying a policer at
the loopback (lo0) interface ensures that the Packet Forwarding Engine discards certain types of
packets and prevents them from reaching the Routing Engine.

RELATED DOCUMENTATION

Network DoS Attacks Overview | 66

OS-Specific DoS Attacks Overview | 114

50

Firewall DoS Attacks

IN THIS SECTION

Understanding Session Table Flood Attacks | 51

Understanding Source-Based Session Limits | 51

Example: Setting Source-Based Session Limits | 53

Understanding Destination-Based Session Limits | 57

Example: Setting Destination-Based Session Limits | 58

Understanding SYN-ACK-ACK Proxy Flood Attacks | 61

Protecting Your Network Against a SYN-ACK-ACK Proxy Flood Attack | 61

DoS attack protection leverages stateful inspection to look for and then allow or deny all connection
attempts that require crossing an interface on their way to and from the intended destination, For more
information, see the following topics:

Understanding Session Table Flood Attacks

A successful DoS attack overwhelms its victim with such a massive barrage of false simulated traffic that
it becomes unable to process legitimate connection requests. DoS attacks can take many forms—SYN
flood, SYN-ACK-ACK flood, UDP flood, ICMP flood, and so on—but they all seek the same objective,
which is to fill up their victim's session table.

When the session table is full, that host cannot create any new sessions and begins rejecting new
connection requests. The source-based session limits screen option and the destination-based session
limit screen option help mitigate such attacks.

Understanding Source-Based Session Limits

In addition to limiting the number of concurrent sessions from the same source IP address, you can also
limit the number of concurrent sessions to the same destination IP address. One benefit of setting a
source-based session limit is that it can stem an attack such as the Nimda virus (which is actually both a

51

virus and a worm) that infects a server and then begins generating massive amounts of traffic from that
server. Because all the virus-generated traffic originates from the same IP address, a source-based
session limit ensures that the firewall can curb such excessive amounts of traffic. See Figure 1 on page
52.

Figure 1: Limiting Sessions Based on Source IP Address

Another benefit of source-based session limiting is that it can mitigate attempts to fill up the firewall's
session table if all the connection attempts originate from the same source IP address.

Determining what constitutes an acceptable number of connection requests requires a period of
observation and analysis to establish a baseline for typical traffic flows. You also need to consider the
maximum number of concurrent sessions required to fill up the session table of the particular Juniper
Networks platform you are using. To see the maximum number of sessions that your session table
supports, use the CLI command show security flow session summary, and then look at the last line in the
output, which lists the number of current (allocated) sessions, the maximum number of sessions, and the
number of failed session allocations:

userhost# show security flow session summary
Unicast-sessions: 0
Multicast-sessions: 0
Failed-sessions: 0
Sessions-in-use: 0
 Valid sessions: 0
 Pending sessions: 0
 Invalidated sessions: 0
 Sessions in other states: 0
Maximum-sessions: 2097152

52

The default maximum for source-based session limits is 128 concurrent sessions, a value that might
need adjustment to suit the needs of your network environment and the platform.

NOTE: Junos OS supports source-based session limits for both IPv4 and IPv6 traffic.

Example: Setting Source-Based Session Limits

IN THIS SECTION

Requirements | 53

Overview | 53

Configuration | 54

Verification | 56

This example shows how to limit the amount of sessions based on source IP.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

IN THIS SECTION

Topology | 54

The following example shows how to limit the number of sessions that any one server in the DMZ and
in zone a can initiate. Because the DMZ contains only webservers, none of which should initiate traffic,
you set the source-session limit at the lowest possible value, which is one session. On the other hand,
zone a contains personal computers, servers, printers, and so on, many of which do initiate traffic. For
zone a, you set the source-session limit to a maximum of 80 concurrent sessions.

53

Topology

Configuration

IN THIS SECTION

Procedure | 54

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option 1-limit-session limit-session source-ip-based 1
set security zones security-zone dmz screen 1-limit-session
set security screen ids-option 80-limit-session limit-session source-ip-based 80
set security zones security-zone zone_a screen 80-limit-session

Step-by-Step Procedure

1. Specify the number of concurrent sessions based on source IP for the DMZ zone.

[edit security]
user@host# set screen ids-option 1-limit-session limit-session source-ip-based 1

2. Set the security zone for the DMZ to the configuration limit.

[edit security]
user@host# set zones security-zone dmz screen 1-limit-session

54

3. Specify the number of concurrent sessions based on source IP for the zone a zone.

[edit security]
user@host# set screen ids-option 80-limit-session limit-session source-ip-based 80

4. Set the security zone for zone a to the configuration limit.

[edit security]
user@host# set zones security-zone zone_a screen 80-limit-session

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security zones commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security screen
 ids-option 1-limit-session {
 limit-session {
 source-ip-based 1;
 }
 }
 ids-option 80-limit-session {
 limit-session {
 source-ip-based 80;
 }
 }

[edit]
user@host# show security zones
 security-zone dmz {
 screen 1-limit-session;
 }
 security-zone zone_a {
 screen 80-limit-session;
 }

55

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying Source-Based Session Limits | 56

Verifying Source-Based Session Limits

Purpose

Verify source-based session limits.

Action

Enter the show security screen ids-option 1-limit-session , show security screen ids-option 80-limit-
session, and show security zones commands from operational mode.

user@host> show security screen ids-option 1-limit-session
Screen object status:
Name Value
 Session source limit threshold 1

user@host> show security screen ids-option 80-limit-session
Screen object status:
Name Value
 Session source limit threshold 80

user@host> show security zones
Security zone: dmz
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: 1-limit-session
 Interfaces bound: 0
 Interfaces:

56

Meaning

The sample output shows the source session limit values for DMZ zone and zone a.

Understanding Destination-Based Session Limits

In addition to limiting the number of concurrent sessions from the same source IP address, you can also
limit the number of concurrent sessions to the same destination IP address. A wily attacker can launch a
distributed denial-of-service (DDoS) attack. In a DDoS attack, the malicious traffic can come from
hundreds of hosts, known as “zombie agents,” that are surreptitiously under the control of an attacker. In
addition to the SYN, UDP, and ICMP flood detection and prevention screen options, setting a
destination-based session limit can ensure that Junos OS allows only an acceptable number of
concurrent connection requests—no matter what the source—to reach any one host. See Figure 2 on
page 57.

Figure 2: Distributed DOS Attack

57

The default maximum for destination-based session limits is 128 concurrent sessions, a value that might
need adjustment to suit the needs of your network environment and the platform.

Example: Setting Destination-Based Session Limits

IN THIS SECTION

Requirements | 58

Overview | 58

Configuration | 58

Verification | 60

This example shows how to set the destination-based session limits.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you limit the amount of traffic to a webserver at 1.2.2.5. The server is in the DMZ. The
example assumes that after observing the traffic flow from the external zone to this server for a month,
you have determined that the average number of concurrent sessions it receives is 2000. Also, you set
the new session limit at 2000 concurrent sessions. Although traffic spikes might sometimes exceed that
limit, the example assumes that you are opting for firewall security over occasional server inaccessibility.

Configuration

IN THIS SECTION

Procedure | 59

58

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option 2000-limit-session limit-session destination-ip-based 2000
set security zones security-zone external_zone screen 2000-limit-session

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. To set the
destination-based session limits:

1. Specify the number of concurrent sessions.

[edit]
user@host# set security screen ids-option 2000-limit-session limit-session destination-ip-
based 2000

2. Set the security zone for the external zone.

[edit]
user@host# set security zones security-zone external_zone screen 2000-limit-session

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security zones commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security screen
 ids-option 2000-limit-session {
 limit-session {
 destination-ip-based 2000;

59

 }
 }

[edit]
user@host# show security zones
 security-zone external_zone {
 screen 2000-limit-session;
 }

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying Destination-Based Session Limits | 60

Verifying Destination-Based Session Limits

Purpose

Verify destination-based session limits.

Action

Enter the show security screen ids-option 2000-limit-session and show security zones commands from
operational mode.

user@host> show security screen ids-option 2000-limit-session
node0:
--
Screen object status:

Name Value
 Session destination limit threshold 2000
 Value

60

user@host> show security zones
Security zone: external_zone
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: 2000-limit-session
 Interfaces bound: 0
 Interfaces:

Meaning

The sample output shows the destination session limit values for external zone.

Understanding SYN-ACK-ACK Proxy Flood Attacks

When an authentication user initiates a Telnet or an FTP connection, the user sends a SYN segment to
the Telnet or FTP server. Junos OS intercepts the SYN segment, creates an entry in its session table, and
proxies a SYN-ACK segment to the user. The user then replies with an ACK segment. At this point, the
initial three-way handshake is complete. Junos OS sends a login prompt to the user. If the user, with
malicious intent, does not log in but instead continues initiating SYN-ACK-ACK sessions, the firewall
session table can fill up to the point where the device begins rejecting legitimate connection requests.

To prevent such an attack, you can enable the SYN-ACK-ACK proxy protection screen option. After the
number of connections from the same IP address reaches the SYN-ACK-ACK proxy threshold, Junos OS
rejects further connection requests from that IP address. By default, the threshold is 512 connections
from any single IP address. You can change this threshold (to any number between 1 and 250,000) to
better suit the requirements of your network environment.

NOTE: Junos OS supports SYN-ACK-ACK proxy protection for both IPv4 and IPv6 addresses.

Protecting Your Network Against a SYN-ACK-ACK Proxy Flood Attack

IN THIS SECTION

Requirements | 62

61

Overview | 62

Configuration | 62

Verification | 64

This example shows how to protect your network against a SYN-ACK-ACK proxy flood attack.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you enable protection against a SYN-ACK-ACK proxy flood. The value unit is
connections per source address. The default value is 512 connections from any single address.

Configuration

IN THIS SECTION

Procedure | 62

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option 1000-syn-ack-ack-proxy tcp syn-ack-ack-proxy threshold 1000
set security zones security-zone zone screen 1000-syn-ack-ack-proxy

62

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. To protect
against a SYN-ACK-ACK proxy flood attack:

1. Specify the source session limits.

[edit]
user@host# set security screen ids-option 1000-syn-ack-ack-proxy tcp syn-ack-ack-proxy
threshold 1000

2. Set the security zone for zone screen.

[edit]
user@host# set security zones security-zone zone screen 1000-syn-ack-ack-proxy

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security zones commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security screen
 ids-option 1000-syn-ack-ack-proxy {
 tcp {
 syn-ack-ack-proxy threshold 1000;
 }
 }

[edit]
user@host# show security zones
 security-zone zone {
 screen 1000-syn-ack-ack-proxy;
 }

If you are done configuring the device, enter commit from configuration mode.

63

Verification

IN THIS SECTION

Verifying SYN-ACK-ACK Proxy Flood Attack | 64

Verifying SYN-ACK-ACK Proxy Flood Attack

Purpose

Verify SYN-ACK-ACK proxy flood attack.

Action

Enter the show security screen ids-option 1000-syn-ack-ack-proxy and show security zones commands
from operational mode.

user@host> show security screen ids-option 1000-syn-ack-ack-proxy
node0:
--
Screen object status:
Name Value
 TCP SYN-ACK-ACK proxy threshold 1000
user@host> show security zones
Security zone: zone
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: 1000-syn-ack-ack-proxy
 Interfaces bound: 0
 Interfaces:

Meaning

The sample output shows that there is no attack from SYN-ACK-ACK-proxy flood.

64

RELATED DOCUMENTATION

OS-Specific DoS Attack | 113

Network DoS Attacks

IN THIS SECTION

Network DoS Attacks Overview | 66

Understanding SYN Flood Attacks | 66

Protecting Your Network Against SYN Flood Attacks by Enabling SYN Flood Protection | 70

Example: Enabling SYN Flood Protection for Webservers in the DMZ | 73

Understanding Allowlists for SYN Flood Screens | 82

Example: Configuring Allowlists for SYN Flood Screens | 83

Understanding Allowlist for UDP Flood Screens | 86

Example: Configuring Allowlist for UDP Flood Screens | 86

Understanding SYN Cookie Protection | 90

Detecting and Protecting Your Network Against SYN Flood Attacks by Enabling SYN Cookie
Protection | 94

Understanding ICMP Flood Attacks | 98

Protecting Your Network Against ICMP Flood Attacks by Enabling ICMP Flood Protection | 100

Understanding UDP Flood Attacks | 103

Protecting Your Network Against UDP Flood Attacks by Enabling UDP Flood Protection | 105

Understanding Land Attacks | 108

Protecting Your Network Against Land Attacks by Enabling Land Attack Protection | 110

A network attack consists of three major stages. In the first stage, the attacker performs reconnaissance
on the target network. This reconnaissance might consist of many different kinds of network probes, For
more information, see the following topics:

65

Network DoS Attacks Overview

A denial-of-service (DoS) attack directed against one or more network resources floods the target with
an overwhelming number of SYN, ICMP, or UDP packets or with an overwhelming number of SYN
fragments.

Depending on the attackers' purpose and the extent and success of previous intelligence gathering
efforts, the attackers might single out a specific host, such as a device or server or they might aim at
random hosts across the targeted network. Either approach has the potential of upsetting service to a
single host or to the entire network, depending on how critical the role of the victim is to the rest of the
network.

Understanding SYN Flood Attacks

IN THIS SECTION

SYN Flood Protection | 67

SYN Flood Options | 68

A SYN flood occurs when a host becomes so overwhelmed by SYN segments initiating incomplete
connection requests that it can no longer process legitimate connection requests.

Two hosts establish a TCP connection with a triple exchange of packets known as a three-way
handshake: A sends a SYN segment to B; B responds with a SYN/ACK segment; and A responds with an
ACK segment. A SYN flood attack inundates a site with SYN segments containing forged (spoofed) IP
source addresses with nonexistent or unreachable addresses. B responds with SYN/ACK segments to
these addresses and then waits for responding ACK segments. Because the SYN/ACK segments are sent

66

to nonexistent or unreachable IP addresses, they never elicit responses and eventually time out. See
Figure 3 on page 67.

Figure 3: SYN Flood Attack

By flooding a host with incomplete TCP connections, the attacker eventually fills the memory buffer of
the victim. Once this buffer is full, the host can no longer process new TCP connection requests. The
flood might even damage the victim's operating system. Either way, the attack disables the victim and its
normal operations.

This topic includes the following sections:

SYN Flood Protection

Junos OS can impose a limit on the number of SYN segments permitted to pass through the firewall per
second. You can base the attack threshold on the destination address and ingress interface port, the
destination address only, or the source address only. When the number of SYN segments per second
exceeds the set threshold, Junos OS will either start proxying incoming SYN segments, replying with
SYN/ACK segments and storing the incomplete connection requests in a connection queue, or it will
drop the packets.

SYN proxying only happens when a destination address and ingress interface port attack threshold is
exceeded. If a destination address or source address threshold is exceeded, additional packets are simply
dropped.

67

In Figure 4 on page 68, the SYN attack threshold for a destination address and ingress interface port
has been exceeded and Junos OS has started proxying incoming SYN segments. The incomplete
connection requests remain in the queue until the connection is completed or the request times out.

Figure 4: Proxying SYN Segments

SYN Flood Options

You can set the following parameters for proxying uncompleted TCP connection requests:

• Attack Threshold—This option allows you to set the number of SYN segments (that is, TCP segments
with the SYN flag set) to the same destination address per second required to activate the SYN
proxying mechanism. Although you can set the threshold to any number, you need to know the
normal traffic patterns at your site to set an appropriate threshold for it. For example, if it is an e-
business site that normally gets 20,000 SYN segments per second, you might want to set the
threshold to 30,000 per second. If a smaller site normally gets 20 SYN segments per second, you
might consider setting the threshold to 40.

68

• Alarm Threshold—This option allows you to set the number of proxied, half-complete TCP
connection requests per second after which Junos OS enters an alarm in the event log. The value you
set for an alarm threshold triggers an alarm when the number of proxied, half-completed connection
requests to the same destination address per second exceeds that value. For example, if you set the
SYN attack threshold at 2000 SYN segments per second and the alarm at 1000, then a total of 3000
SYN segments to the same destination address per second is required to trigger an alarm entry in the
log.

For each SYN segment to the same destination address in excess of the alarm threshold, the attack
detection module generates a message. At the end of the second, the logging module compresses all
similar messages into a single log entry that indicates how many SYN segments to the same
destination address and port number arrived after exceeding the alarm threshold. If the attack
persists beyond the first second, the event log enters an alarm every second until the attack stops.

• Source Threshold—This option allows you to specify the number of SYN segments received per
second from a single source IP address—regardless of the destination IP address—before Junos OS
begins dropping connection requests from that source.

Tracking a SYN flood by source address uses different detection parameters from tracking a SYN
flood by destination address. When you set a SYN attack threshold and a source threshold, you put
both the basic SYN flood protection mechanism and the source-based SYN flood tracking mechanism
in effect.

• Destination Threshold—This option allows you to specify the number of SYN segments received per
second for a single destination IP address before Junos OS begins dropping connection requests to
that destination. If a protected host runs multiple services, you might want to set a threshold based
on destination IP address only—regardless of the destination port number.

When you set a SYN attack threshold and a destination threshold, you put both the basic SYN flood
protection mechanism and the destination-based SYN flood tracking mechanism in effect.

Consider a case where Junos OS has policies permitting FTP requests and HTTP requests to the
same IP address. If the SYN flood attack threshold is 1000 packets per second (pps) and an attacker
sends 999 FTP packets and 999 HTTP pps, Junos OS treats both FTP and HTTP packets with the
same destination address as members of a single set and rejects the 1001st packet—FTP or HTTP—
to that destination.

• Timeout—This option allows you to set the maximum length of time before a half-completed
connection is dropped from the queue. The default is 20 seconds, and you can set the timeout from
1–50 seconds. You might try decreasing the timeout value to a shorter length until you begin to see
any dropped connections during normal traffic conditions. Twenty seconds is a very conservative
timeout for a three-way handshake ACK response.

69

NOTE: Junos OS supports SYN flood protection for both IPv4 and IPv6 traffic.

Protecting Your Network Against SYN Flood Attacks by Enabling SYN
Flood Protection

IN THIS SECTION

Requirements | 70

Overview | 70

Configuration | 70

Verification | 72

This example shows how to protect your network against SYN flood attacks by enabling SYN flood
protection.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you enable the zone-syn-flood protection screen option and set the timeout value to
20. You also specify the zone where the flood might originate.

Configuration

IN THIS SECTION

Procedure | 71

70

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option zone-syn-flood tcp syn-flood source-threshold 10000
set security screen ids-option zone-syn-flood tcp syn-flood destination-threshold 10000
set security zones security-zone untrust screen zone-syn-flood

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide. To
enable SYN flood protection:

1. Specify the screen object name.

[edit]
user@host# set security screen ids-option zone-syn-flood tcp syn-flood source-threshold 10000
user@host# set security screen ids-option zone-syn-flood tcp syn-flood destination-threshold
10000

2. Set the security zone for the zone screen.

[edit]
user@host# set security zones security-zone untrust screen zone-syn-flood

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security zones commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security screen

71

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 ids-option zone-syn-flood {
 tcp {
 syn-flood {
 source-threshold 10000;
 destination-threshold 10000;
 timeout 20;
 }
 }
 }

[edit]
user@host# show security zones
 security-zone untrust {
 screen zone-syn-flood;
 interfaces {
 ge-0/0/1.0;
 }
 }

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying SYN Flood Protection | 72

Verifying SYN Flood Protection

Purpose

Verify SYN flood protection.

72

Action

Enter the show security screen ids-option zone-syn-flood and show security zones commands from
operational mode.

user@host> show security screen ids-option zone-syn-flood
node0:
--
Screen object status:
Name Value
 TCP SYN flood attack threshold 200
 TCP SYN flood alarm threshold 512
 TCP SYN flood source threshold 10000
 TCP SYN flood destination threshold 10000
 TCP SYN flood timeout 20

user@host> show security zones
Security zone: untrust
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: zone-syn-flood
 Interfaces bound: 1
 Interfaces:
 ge-0/0/1.0

Meaning

The sample output shows that SYN flood protection is enabled with source and destination threshold.

Example: Enabling SYN Flood Protection for Webservers in the DMZ

IN THIS SECTION

Requirements | 74

Overview | 74

Configuration | 78

73

Verification | 82

This example shows how to enable SYN flood protection for webservers in the DMZ.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

IN THIS SECTION

Topology | 77

This example shows how to protect four webservers in the DMZ from SYN flood attacks originating in
the external zone, by enabling the SYN flood protection screen option for the external zone. See Figure
5 on page 75.

NOTE: We recommend that you augment the SYN flood protection that Junos OS provides with
device-level SYN flood protection on each webserver. In this example, the webservers are

74

running UNIX, which also provides some SYN flood defenses, such as adjusting the length of the
connection request queue and changing the timeout period for incomplete connection requests.

Figure 5: Device-Level SYN Flood Protection

To configure the SYN flood protection parameters with appropriate values for your network, you must
first establish a baseline of typical traffic flows. For example, for one week, you run a sniffer on
ethernet3—the interface bound to zone_external—to monitor the number of new TCP connection
requests arriving every second for the four webservers in the DMZ. Your analysis of the data
accumulated from one week of monitoring produces the following statistics:

• Average number of new connection requests per server: 250 per second

75

• Average peak number of new connection requests per server: 500 per second

NOTE: A sniffer is a network-analyzing device that captures packets on the network segment to
which you attach it. Most sniffers allow you to define filters to collect only the type of traffic that
interests you. Later, you can view and evaluate the accumulated information. In this example, you
want the sniffer to collect all TCP packets with the SYN flag set arriving at ethernet3 and
destined for one of the four webservers in the DMZ. You might want to continue running the
sniffer at regular intervals to see whether there are traffic patterns based on the time of day, day
of the week, time of the month, or season of the year. For example, in some organizations, traffic
might increase dramatically during a critical event. Significant changes probably warrant adjusting
the various thresholds.

Based on this information, you set the following SYN flood protection parameters for zone_external as
shown in Table 8 on page 76.

Table 8: SYN Flood Protection Parameters

Parameter Value Reason for Each Value

Attack threshold 625 pps This is 25% higher than the average peak number of new
connection requests per second per server, which is unusual
for this network environment. When the number of SYN
packets per second for any one of the four webservers
exceeds this number, the device begins proxying new
connection requests to that server. (In other words,
beginning with the 626th SYN packet to the same
destination address in one second, the device begins
proxying connection requests to that address.)

Alarm threshold 250 pps When the device proxies 251 new connection requests in
one second, it makes an alarm entry in the event log. By
setting the alarm threshold somewhat higher than the attack
threshold, you can avoid alarm entries for traffic spikes that
only slightly exceed the attack threshold.

76

Table 8: SYN Flood Protection Parameters (Continued)

Parameter Value Reason for Each Value

Source threshold 25 pps When you set a source threshold, the device tracks the
source IP address of SYN packets, regardless of the
destination address. (Note that this source-based tracking is
separate from the tracking of SYN packets based on
destination address, which constitutes the basic SYN flood
protection mechanism.)

In the one week of monitoring activity, you observed that no
more than 1/25 of new connection requests for all servers
came from any one source within a one-second interval.
Therefore, connection requests exceeding this threshold are
unusual and provide sufficient cause for the device to
execute its proxying mechanism. (Note that 25 pps is 1/25
of the attack threshold, which is 625 pps.)

If the device tracks 25 SYN packets from the same source IP
address, then, beginning with the 26th packet, it rejects all
further SYN packets from that source for the remainder of
that second and for the next second as well.

Destination
threshold

4000 pps When you set a destination threshold, the device runs a
separate tracking of only the destination IP address,
regardless of the destination port number. Because the four
webservers receive only HTTP traffic (destination port 80)—
no traffic to any other destination port number reaches them
—setting another destination threshold offers no additional
advantage.

Timeout 20 seconds The default value of 20 seconds is a reasonable length of
time to hold incomplete connection requests.

Topology

77

Configuration

IN THIS SECTION

Procedure | 78

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 1.2.2.1/24
set interfaces fe-1/0/0 unit 0 family inet address 1.1.1.1/24
set security zones security-zone zone_dmz interfaces ge-0/0/0.0
set security zones security-zone zone_external interfaces fe-1/0/0.0
set security zones security-zone zone_dmz address-book address ws1 1.2.2.10/32
set security zones security-zone zone_dmz address-book address ws2 1.2.2.20/32
set security zones security-zone zone_dmz address-book address ws3 1.2.2.30/32
set security zones security-zone zone_dmz address-book address ws4 1.2.2.40/32
set security zones security-zone zone_dmz address-book address-set web_servers address ws1
set security zones security-zone zone_dmz address-book address-set web_servers address ws2
set security zones security-zone zone_dmz address-book address-set web_servers address ws3
set security zones security-zone zone_dmz address-book address-set web_servers address ws4
set security policies from-zone zone_external to-zone zone_dmz policy id_1 match source-address
any destination-address web_servers application junos-http
set security policies from-zone zone_external to-zone zone_dmz policy id_1 then permit
set security screen ids-option zone_external-syn-flood tcp syn-flood alarm-threshold 250 attack-
threshold 625 source-threshold 25 timeout 20
set security zones security-zone zone_external screen zone_external-syn-flood

Step-by-Step Procedure

To configure SYN flood protection parameters:

78

1. Set interfaces.

[edit]
user@host# set interfaces ge-0/0/0 unit 0 family inet address 1.2.2.1/24
user@host# set interfaces fe-1/0/0 unit 0 family inet address 1.1.1.1/24
user@host# set security zones security-zone zone_dmz interfaces ge-0/0/0.0
user@host# set security zones security-zone zone_external interfaces fe-1/0/0.0

2. Define addresses.

[edit]
user@host# set security zones security-zone zone_dmz address-book address ws1 1.2.2.10/32
user@host# set security zones security-zone zone_dmz address-book address ws2 1.2.2.20/32
user@host# set security zones security-zone zone_dmz address-book address ws3 1.2.2.30/32
user@host# set security zones security-zone zone_dmz address-book address ws4 1.2.2.40/32
user@host# set security zones security-zone zone_dmz address-book address-set web_servers
address ws1
user@host# set security zones security-zone zone_dmz address-book address-set web_servers
address ws2
user@host# set security zones security-zone zone_dmz address-book address-set web_servers
address ws3
user@host# set security zones security-zone zone_dmz address-book address-set web_servers
address ws4

3. Configure the policy.

[edit]
user@host# set security policies from-zone zone_external to-zone zone_dmz policy id_1 match
source-address any
user@host# set security policies from-zone zone_external to-zone zone_dmz policy id_1 match
destination-address web_servers
user@host# set security policies from-zone zone_external to-zone zone_dmz policy id_1 match
application junos-http
user@host# set security policies from-zone zone_external to-zone zone_dmz policy id_1 then
permit

79

4. Configure the screen options.

[edit]
user@host# set security screen ids-option zone_external-syn-flood tcp syn-flood alarm-
threshold 250
user@host# set security screen ids-option zone_external-syn-flood tcp syn-flood attack-
threshold 625
user@host# set security screen ids-option zone_external-syn-flood tcp syn-flood source-
threshold 25
user@host# set security screen ids-option zone_external-syn-flood tcp syn-flood timeout 20
user@host# set security zones security-zone zone_external screen zone_external-syn-flood

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security
zones, show security policies, and show security screen commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

For brevity, this show command output includes only the configuration that is relevant to this example.
Any other configuration on the system has been replaced with ellipses (...).

[edit]
 user@host# show interfaces
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 1.2.2.1/24;
 }
 }
}
fe-1/0/0 {
unit 0 {
 family inet {
 address 1.1.1.1/24;
 }
}
}
...
[edit]
user@host# show security zones
...

80

 security-zone zone_dmz {
address-book {
address ws1 1.2.2.10/32;
 address ws2 1.2.2.20/32;
 address ws3 1.2.2.30/32;
 address ws4 1.2.2.40/32;
 address-set web_servers {
 address ws1;
 address ws2;
 address ws3;
 address ws4;
 }
}
interfaces {
 ge-0/0/0.0;
 }
}
security-zone zone_external {
 screen zone_external-syn-flood;
 interfaces {
 fe-1/0/0.0;
}
}
[edit]
user@host# show security policies
from-zone zone_external to-zone zone_dmz {
 policy id_1 {
match {
source-address any;
 destination-address web_servers;
 application junos-http;
 }
then {
permit;
 }
 }
 }
[edit]
 user@host# show security screen
...
ids-option zone_external-syn-flood {
 tcp {
syn-flood {

81

alarm-threshold 250;
 attack-threshold 625;
 source-threshold 25;
 timeout 20;
}
 }
}

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying SYN Flood Protection for Webservers in the DMZ | 82

Verifying SYN Flood Protection for Webservers in the DMZ

Purpose

Verify SYN flood protection for webservers in the DMZ.

Action

From operational mode, enter the show interfaces, show security zones, show security policies, and show
security screen ids-option zone_external-syn-flood commands.

Understanding Allowlists for SYN Flood Screens

Junos OS provides the administrative option to configure a allowlist of trusted IP addresses to which the
SYN flood screen will not reply with a SYN/ACK. Instead, the SYN packets from the source addresses or
to the destination addresses in the list are allowed to bypass the SYN cookie and SYN proxy
mechanisms. This feature is needed when you have a service in your network that cannot tolerate
proxied SYN/ACK replies under any condition, including a SYN flood event.

Both IP version 4 (IPv4) and IP version 6 (IPv6) allowlists are supported. Addresses in a allowlist should
be all IPv4 or all IPv6. In each allowlist, there can be up to 32 IP address prefixes. You can specify

82

multiple addresses or address prefixes as a sequence of addresses separated by spaces and enclosed in
square brackets.

A allowlist can cause high CPU usage on a central point depending on the traffic level. For example,
when no screen is enabled, the connections per second (cps) is 492K; when the screen is enabled and
the allowlist is disabled, the cps is 373K; and when both the screen and the allowlist are enabled, the cps
is 194K. After enabling the allowlist, the cps drops by 40 percent.

Example: Configuring Allowlists for SYN Flood Screens

IN THIS SECTION

Requirements | 83

Overview | 83

Configuration | 84

Verification | 85

This example shows how to configure allowlists of IP addresses to be exempted from the SYN cookie
and SYN proxy mechanisms that occur during the SYN flood screen protection process.

Requirements

Before you begin, configure a security screen and enable the screen in the security zone. See Example:
Enabling SYN Flood Protection for Webservers in the DMZ.

Overview

In this example, you configure allowlists named wlipv4 and wlipv6. All addresses are IP version 4 (IPv4)
for wlipv4, and all addresses are IP version 6 (IPv6) for wlipv6. Both allowlists include destination and
source IP addresses.

Multiple addresses or address prefixes can be configured as a sequence of addresses separated by
spaces and enclosed in square brackets, as shown in the configuration of the destination addresses for
wlipv4.

83

Configuration

IN THIS SECTION

Procedure | 84

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option js1 tcp syn-flood white-list wlipv4 source-address 1.1.1.0/24
set security screen ids-option js1 tcp syn-flood white-list wlipv4 destination-address
2.2.2.2/32
set security screen ids-option js1 tcp syn-flood white-list wlipv4 destination-address
3.3.3.3/32
set security screen ids-option js1 tcp syn-flood white-list wlipv4 destination-address
4.4.4.4/32
set security screen ids-option js1 tcp syn-flood white-list wlipv6 source-address 2001::1/64
set security screen ids-option js1 tcp syn-flood white-list wlipv6 destination-address 2002::1/64

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, seeUsing the CLI Editor in Configuration Mode in the drop-profiles.

To configure the allowlists:

1. Specify the name of the allowlist and the IP addresses to be exempted from the SYN/ACK.

[edit security screen ids-option js1 tcp syn-flood]
user@host# set white-list wlipv4 source-address 1.1.1.0/24
user@host# set white-list wlipv4 destination-address [2.2.2.2 3.3.3.3 4.4.4.4]

84

user@host# set white-list wlipv6 source-address 2001::1/64
user@host# set white-list wlipv6 destination-address 2002::1/64

Results

From configuration mode, confirm your configuration by entering the show security screen command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security screen
ids-option js1 {
 tcp {
 syn-flood {
 white-list wlipv4 {
 source-address 1.1.1.0/24;
 destination-address [2.2.2.2/32 3.3.3.3/32 4.4.4.4/32];
 }
 white-list wlipv6 {
 source-address 2001::1/64;
 destination-address 2002::1/64;
 }
 }
 }
}

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying Whitelist Configuration | 86

85

Verifying Whitelist Configuration

Purpose

Verify that the allowlist is configured properly.

Action

From operational mode, enter the show security screen ids-option command.

Understanding Allowlist for UDP Flood Screens

Junos OS provides the administrative option to configure a allowlist of trusted IP addresses on UDP
flood. When UDP flood is enabled, all the UDP packets that are above the threshold value will be
dropped. Some of these packets are valid and should not be dropped from the traffic. When the allowlist
is configured on UDP flood screen, the source addresses or to the destination addresses in the list are
allowed to bypass the UDP flood detection. This feature is needed when all traffic from addresses in the
allowlist groups should bypass UDP flood check.

Both IPv4 and IPv6 allowlists are supported. Addresses in a allowlist should be all IPv4 or all IPv6. In
each allowlist, there can be up to 32 IP address prefixes. You can specify multiple addresses or address
prefixes as a sequence of addresses separated by spaces and enclosed in square brackets. You can
configure single address or subnet address.

NOTE: UDP flood screen allowlist is not supported on SRX5400, SRX5600, and SRX5800
devices.

Example: Configuring Allowlist for UDP Flood Screens

IN THIS SECTION

Requirements | 87

Overview | 87

Configuration | 87

86

Verification | 89

This example shows how to configure allowlists of IP addresses to be exempted from UDP flood
detection that occur during the UDP flood screen protection process.

Requirements

Before you begin, configure a security screen and enable the screen in the security zone.

Overview

In this example, you configure allowlists named wlipv4 and wlipv6. All addresses are IPv4 for wlipv4, and
all addresses are IPv6 for wlipv6. Both allowlists include destination and source IP addresses.

Multiple addresses or address prefixes can be configured as a sequence of addresses separated by
spaces and enclosed in square brackets, as shown in the configuration of the destination addresses for
wlipv4 and wlipv6.

Configuration

IN THIS SECTION

Procedure | 87

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen white-list wlipv4 address 198.51.100.10/24
set security screen white-list wlipv4 address 198.51.100.11/24
set security screen white-list wlipv4 address 198.51.100.12/24
set security screen white-list wlipv4 address 198.51.100.13/24
set security screen white-list wlipv6 address 2001:db8::1/32

87

set security screen white-list wlipv6 address 2001:db8::2/32
set security screen white-list wlipv6 address [2001:db8::3/32]
set security screen white-list wlipv6 address [2001:db8::4/32]
set security screen ids-options jscreen udp flood white-list wlipv4
set security screen ids-options jscreen udp flood white-list wlipv6

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the allowlists:

1. Specify the name of the allowlist and the IPv4 addresses to bypass UDP flood detection.

[edit security screen]
user@host# set white-list wlipv4 address 198.51.100.10/32
user@host# set white-list wlipv4 address 198.51.100.11/32
user@host# set white-list wlipv4 address 198.51.100.12/32
user@host# set white-list wlipv4 address 198.51.100.13/32

2. Specify the name of the allowlist and the IPv6 addresses to bypass UDP flood detection.

[edit security screen]
user@host# set white-list wlipv6 address 2001:db8::1/32
user@host# set white-list wlipv6 address 2001:db8::2/32
user@host# set white-list wlipv6 address 2001:db8::3/32
user@host# set white-list wlipv6 address 2001:db8::4/32

3. Set the UDP flood allowlist option.

[edit security screen]
user@host# set ids-option jscreen udp flood white-list wlipv4
user@host# set ids-option jscreen udp flood white-list wlipv6

88

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

Results

From configuration mode, confirm your configuration by entering the show security screen command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security screen
ids-option jscreen {
 udp {
 flood {
 white-list [wlipv4 wlipv6];
 }
 }
}
white-list wlipv4 {
 address [198.51.100.11/32 198.51.100.12/32 198.51.100.13/32 198.51.100.14/32];
}
 white-list wlipv6 {
 address [2001:db8::1/32 2001:db8::2/32 2001:db8::3/32 2001:db8::4/32];
 }

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying Whitelist Configuration | 89

Verifying Whitelist Configuration

Purpose

Verify that the allowlist is configured properly.

89

Action

From operational mode, enter the show security screen white-list wlipv4 and show security screen ids-
option jscreen command.

user@host> show security screen white-list wlipv4

Screen white list:

 198.51.100.10/32
 198.51.100.11/32
 198.51.100.12/32
 198.51.100.13/32

user@host> show security screen ids-option jscreen

Name Value
 ……
 UDP flood threshold ##
 UDP flood white-list wlipv4
 UDP flood white-list wlipv6

Understanding SYN Cookie Protection

IN THIS SECTION

SYN Cookie Options | 92

SYN cookie is a stateless SYN proxy mechanism you can use in conjunction with other defenses against
a SYN flood attack.

As with traditional SYN proxying, SYN cookie is activated when the SYN flood attack threshold is
exceeded. However, because SYN cookie is stateless, it does not set up a session or policy and route
lookups upon receipt of a SYN segment, and it maintains no connection request queues. This
dramatically reduces CPU and memory usage and is the primary advantage of using SYN cookie over the
traditional SYN proxying mechanism.

90

When SYN cookie is enabled on Junos OS and becomes the TCP-negotiating proxy for the destination
server, it replies to each incoming SYN segment with a SYN/ACK containing an encrypted cookie as its
initial sequence number (ISN). The cookie is an MD5 hash of the original source address and port
number, destination address and port number, and ISN from the original SYN packet. After sending the
cookie, Junos OS drops the original SYN packet and deletes the calculated cookie from memory. If there
is no response to the packet containing the cookie, the attack is noted as an active SYN attack and is
effectively stopped.

If the initiating host responds with a TCP packet containing the cookie +1 in the TCP ACK field, Junos
OS extracts the cookie, subtracts 1 from the value, and recomputes the cookie to validate that it is a
legitimate ACK. If it is legitimate, Junos OS starts the TCP proxy process by setting up a session and
sending a SYN to the server containing the source information from the original SYN. When Junos OS
receives a SYN/ACK from the server, it sends ACKs to the server and to the initiation host. At this point
the connection is established and the host and server are able to communicate directly.

NOTE: The use of SYN cookie or SYN proxy enables the SRX Series device to protect the TCP
servers behind it from SYN flood attacks in IPv6 flows.

91

Figure 6 on page 92 shows how a connection is established between an initiating host and a server
when SYN cookie is active on Junos OS.

Figure 6: Establishing a Connection with SYN Cookie Active

SYN Cookie Options

You can set the following parameters for incomplete TCP proxy connection requests:

• Attack Threshold—This option allows you to set the number of SYN segments (that is, TCP segments
with the SYN flag set) to the same destination address and port number per second required to
activate the SYN proxy mechanism. Although you can set the threshold to any number, you need to

92

know the normal traffic patterns at your site to set an appropriate threshold for it. For example, for
an e-business site that normally gets 2000 SYN segments per second, you might want to set the
threshold to 30,000 SYN segments per second. The valid threshold range is 1 to 1,000,000. For a
smaller site that normally gets 20 SYN segments per second, you might consider setting the
threshold to 40 SYN segments per second.

• Alarm Threshold—This option allows you to set the number of proxied, half-complete TCP
connection requests per second after which Junos OS enters an alarm in the event log. The alarm
threshold value you set triggers an alarm when the number of proxied, half-completed connection
requests to the same destination address and port number per second exceeds that value. For
example, if you set the SYN attack threshold at 2000 SYN segments per second and the alarm at
1000, then a total of 3001 SYN segments to the same destination address and port number per
second is required to trigger an alarm entry in the log. The valid threshold range is 1 to 1,000,000
and the default alarm threshold value is 512.

• Source Threshold—This option allows you to specify the number of SYN segments received per
second from a single source IP address—regardless of the destination IP address and port number—
before Junos OS begins dropping connection requests from that source.

When you set a SYN attack threshold and a source threshold, you put both the basic SYN flood
protection mechanism and the source-based SYN flood tracking mechanism in effect. The valid
threshold range is 4 to 1,000,000 and the default alarm threshold value is 4000.

• Destination Threshold—This option allows you to specify the number of SYN segments received per
second for a single destination IP address before Junos OS begins dropping connection requests to
that destination. If a protected host runs multiple services, you might want to set a threshold based
on destination IP address only—regardless of the destination port number. The valid threshold range
is 4 to 1,000,000 and the default alarm threshold value is 4000.

When you set a SYN attack threshold and a destination threshold, you put both the basic SYN flood
protection mechanism and the destination-based SYN flood tracking mechanism in effect.

• Timeout—This option allows you to set the maximum length of time before a half-completed
connection is dropped from the queue. The default is 20 seconds, and you can set the timeout from
0 to 50 seconds. You might try decreasing the timeout value to a shorter length until you begin to
see dropped connections during normal traffic conditions.

When either a source or destination threshold is not configured, the system will use the default
threshold value. The default source and destination threshold value is 4000 pps.

93

Detecting and Protecting Your Network Against SYN Flood Attacks by
Enabling SYN Cookie Protection

IN THIS SECTION

Requirements | 94

Overview | 94

Configuration | 94

Verification | 96

This example shows how to detect and protect your network against SYN flood attacks by enabling the
SYN cookie protection.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you set the external-syn-flood timeout value to 20 and set the security zone for
external screen to external-syn-flood. Also, you set the protection mode to syn-cookie.

NOTE: The SYN cookie feature can detect and protect only against spoofed SYN flood attacks,
minimizing the negative impact on hosts that are secured by Junos OS. If an attacker uses a
legitimate IP source address, rather than a spoofed IP source, then the SYN cookie mechanism
does not stop the attack.

Configuration

IN THIS SECTION

Procedure | 95

94

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option external-syn-flood tcp syn-flood timeout 20
set security zones security-zone external screen external-syn-flood
set security flow syn-flood-protection-mode syn-cookie

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide. To
enable the SYN cookie protection:

1. Specify the external-syn-flood timeout value.

[edit]
user@host# set security screen ids-option external-syn-flood tcp syn-flood timeout 20

2. Set the security-zone for external screen.

[edit]
user@host# set security zones security-zone external screen external-syn-flood

3. Set the protection mode.

[edit]
user@host# set security flow syn-flood-protection-mode syn-cookie

95

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

Results

From configuration mode, confirm your configuration by entering the show security screen, show
security zones, and show security flow commands. If the output does not display the intended
configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show security screen
 set security flow syn-flood-protection-mode syn-cookie {
 tcp {
 syn-flood {
 source-ip-based 1;
 }
 }
 }

[edit]
user@host# show security zones
 security-zone external {
 screen external-syn-flood;
 }
[edit]
user@host# show security flow
 syn-flood-protection-mode syn-cookie;

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying SYN Cookie Protection | 97

96

Verifying SYN Cookie Protection

Purpose

Verifying SYN cookie protection.

Action

Enter the show security screen ids-option external-syn-flood and show security zones commands from
operational mode.

user@host> show security screen ids-option external-syn-flood
node0:
--
Screen object status:
Name Value
 TCP SYN flood attack threshold 200
 TCP SYN flood alarm threshold 512
 TCP SYN flood source threshold 4000
 TCP SYN flood destination threshold 4000
 TCP SYN flood timeout 20

user@host> show security zones
Security zone: external
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: external-syn-flood
 Interfaces bound: 0
 Interfaces:

user@host> show security zones
Security zone: external
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: external-syn-flood
 Interfaces bound: 0
 Interfaces:

97

Meaning

The sample output shows that SYN cookie protection is enabled with a source and destination
threshold.

Understanding ICMP Flood Attacks

An ICMP flood typically occurs when ICMP echo requests overload the target of the attack with so
many requests that the target expends all its resources responding until it can no longer process valid
network traffic.

NOTE: ICMP messages generated in flow mode are limited to 12 messages every 10 seconds.
This rate limit is calculated on a per-CPU basis. Once the threshold is reached, no further
acknowledgement messages are sent to the device.

When enabling the ICMP flood protection feature, you can set a threshold that, once exceeded, invokes
the ICMP flood attack protection feature. (The default threshold value is 1000 packets per second.) If
the threshold is exceeded, Junos OS ignores further ICMP echo requests for the remainder of that
second plus the next second as well. See Figure 7 on page 99.

98

NOTE: An ICMP flood can consist of any type of ICMP message. Therefore, Junos OS monitors
all ICMP message types, not just echo requests.

Figure 7: ICMP Flooding

NOTE: Junos OS supports ICMP flood protection for both IPv4 and IPv6 traffic.

99

Protecting Your Network Against ICMP Flood Attacks by Enabling ICMP
Flood Protection

IN THIS SECTION

Requirements | 100

Overview | 100

Configuration | 100

Verification | 102

This example shows how to protect your network against ICMP flood attacks by enabling ICMP flood
protection.

Requirements

No special configuration beyond device initialization is required before enabling ICMP flood protection.

Overview

In this example, you enable ICMP flood protection. The value unit is ICMP packets per second, or pps.
The default value is 1000 pps. You specify the zone where a flood might originate.

Configuration

IN THIS SECTION

Procedure | 101

100

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option 1000-icmp-flood icmp flood threshold 1000
set security zones security-zone zone screen 1000-icmp-flood

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide. To
enable ICMP flood protection:

1. Specify the ICMP flood threshold value.

[edit]
user@host# set security screen ids-option 1000-icmp-flood icmp flood threshold 1000

2. Set the security zone for zone screen.

[edit]
user@host# set security zones security-zone zone screen 1000-icmp-flood

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security zones commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security screen
 ids-option 1000-icmp-flood {
 icmp {
 flood threshold 1000;

101

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 }
 }

[edit]
user@host# show security zones
 security-zone zone {
 screen 1000-icmp-flood;
 }

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying ICMP Flood Protection | 102

Verifying ICMP Flood Protection

Purpose

Verify ICMP flood protection

Action

Enter the show security screen ids-option 1000-icmp-flood and show security zones commands from
operational mode.

user@host> show security screen ids-option 1000-icmp-flood
node0:
--
Screen object status:
Name Value
 ICMP flood threshold 1000

user@host> show security zones
Security zone: zone

102

 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: 1000-icmp-flood
 Interfaces bound: 0
 Interfaces:

Meaning

The sample output shows that ICMP flood protection is enabled and threshold is set.

Understanding UDP Flood Attacks

Similar to an ICMP flood, a UDP flood occurs when an attacker sends IP packets containing UDP
datagrams with the purpose of slowing down the victim to the point that the victim can no longer
handle valid connections.

After enabling the UDP flood protection feature, you can set a threshold that, once exceeded, invokes
the UDP flood attack protection feature. (The default threshold value is 1000 packets per second, or
pps.) If the number of UDP datagrams from one or more sources to a single destination exceeds this
threshold, Junos OS ignores further UDP datagrams to that destination for the remainder of that second
plus the next second as well. See Figure 8 on page 104.

103

NOTE: The SRX5400, SRX5600, and SRX5800 devices do not drop the packet in the next
second.

Figure 8: UDP Flooding

NOTE: Junos OS supports UDP flood protection for IPV4 and IPv6 packets.

104

Protecting Your Network Against UDP Flood Attacks by Enabling UDP
Flood Protection

IN THIS SECTION

Requirements | 105

Overview | 105

Configuration | 105

Verification | 107

This example shows how to protect your network against UDP flood attacks by enabling UDP flood
protection.

Requirements

No special configuration beyond device initialization is required before enabling UDP flood protection.

Overview

In this example, you enable UDP flood protection. The value unit is UDP packets per second, or pps. The
default value is 1000 pps. You specify the zone where a flood might originate.

Configuration

IN THIS SECTION

Procedure | 106

105

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option 1000-udp-flood udp flood threshold 1000
set security zones security-zone external screen 1000-udp-flood

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the drop-profiles. To
enable UDP flood protection:

1. Specify the UDP flood threshold value.

[edit]
user@host# set security screen ids-option 1000-udp-flood udp flood threshold 1000

2. Set the security zone for external screen.

[edit]
user@host# set security zones security-zone external screen 1000-udp-flood

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security zones commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security screen
 ids-option 1000-udp-flood {
 udp {
 flood threshold 1000;

106

 }
 }

[edit]
user@host# show security zones
 security-zone external {
 screen 1000-udp-flood;
 }

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying UDP Flood Protection | 107

Verifying UDP Flood Protection

Purpose

Verify UDP flood protection.

Action

Enter the show security screen ids-option 1000-udp-flood and show security zones commands from
operational mode.

user@host> show security screen ids-option 1000-udp-flood
node0:
--
Screen object status:
Name Value
 UDP flood threshold 1000

user@host> show security zones
Security zone: external

107

 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: 1000-udp-flood
 Interfaces bound: 0
 Interfaces:

Meaning

The sample output shows that UDP flood protection is enabled and threshold is set.

Understanding Land Attacks

Combining a SYN attack with IP spoofing, a land attack occurs when an attacker sends spoofed SYN
packets containing the IP address of the victim as both the destination and the source IP address.

108

The receiving system responds by sending the SYN-ACK packet to itself, creating an empty connection
that lasts until the idle timeout value is reached. Flooding a system with such empty connections can
overwhelm the system, causing a denial of service (DoS). See Figure 9 on page 109.

Figure 9: Land Attack

When you enable the screen option to block land attacks, Junos OS combines elements of the SYN
flood defense and IP spoofing protection to detect and block any attempts of this nature.

NOTE: Junos OS supports land attack protection for both IPv4 and IPv6 packets.

109

Protecting Your Network Against Land Attacks by Enabling Land Attack
Protection

IN THIS SECTION

Requirements | 110

Overview | 110

Configuration | 110

Verification | 112

This example shows how to protect your network against attacks by enabling land attack protection.

Requirements

No special configuration beyond device initialization is required before enabling land attack protection.

Overview

This example shows how to enable protection against a land attack. In this example, you set the security
screen object name as land and set the security zone as zone.

Configuration

IN THIS SECTION

Procedure | 111

110

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option land tcp land
set security zones security-zone zone screen land

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide. To
enable protection against a land attack:

1. Specify the screen object name.

[edit]
user@host# set security screen ids-option land tcp land

2. Set the security zone.

[edit]
user@host# set security zones security-zone zone screen land

Results

From configuration mode, confirm your configuration by entering the show security screen and show
security zones commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security screen
 ids-option land {
 tcp {
 land;

111

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 }
 }

[edit]
user@host# show security zones
 security-zone zone {
 screen land;
 }

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying Protection Against a Land Attack | 112

Verifying Protection Against a Land Attack

Purpose

Verify protection against a land attack.

Action

Enter the show security screen ids-option land and show security zones commands from operational
mode.

user@host> show security screen ids-option land
node0:
--
Screen object status:
Name Value
 TCP land attack enabled

user@host> show security zones
Security zone: zone

112

 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: land
 Interfaces bound: 0
 Interfaces:

Meaning

The sample output shows that protection against a land attack is enabled.

RELATED DOCUMENTATION

DoS Attack Overview | 49

OS-Specific DoS Attack

IN THIS SECTION

OS-Specific DoS Attacks Overview | 114

Understanding Ping of Death Attacks | 114

Example: Protecting Against a Ping of Death Attack | 115

Understanding Teardrop Attacks | 117

Understanding WinNuke Attacks | 118

Example: Protecting Against a WinNuke Attack | 120

OS-specific DoS attack focuses on one-packet or two-packet kills. These attacks include the Ping of
Death attack, the Teardrop attack, and the WinNuke attack. The Junos OS has the capability to mitigate
these attacks, For more information, see the following topics:

113

OS-Specific DoS Attacks Overview

If an attacker not only identifies the IP address and responsive port numbers of an active host but also
its operating system (OS), instead of resorting to brute-force attacks, the attacker can launch more
elegant attacks that can produce one-packet or two-packet “kills.”

OS-specific denial-of-service (DoS) attacks, including ping of death attacks, teardrop attacks, and
WinNuke attacks, can cripple a system with minimal effort. If Junos OS is protecting hosts susceptible to
these attacks, you can configure Junos OS to detect these attacks and block them before they reach
their target.

Understanding Ping of Death Attacks

OS-specific DoS attacks, such as ping of death attacks, can cripple a system with minimal effort.

The maximum allowable IP packet size is 65,535 bytes, including the packet header, which is typically 20
bytes. An ICMP echo request is an IP packet with a pseudo header, which is 8 bytes. Therefore, the
maximum allowable size of the data area of an ICMP echo request is 65,507 bytes (65,535 - 20 - 8 =
65,507).

However, many ping implementations allow the user to specify a packet size larger than 65,507 bytes. A
grossly oversized ICMP packet can trigger a range of adverse system reactions such as denial of service
(DoS), crashing, freezing, and rebooting.

When you enable the ping of death screen option, Junos OS detects and rejects such oversized and
irregular packet sizes even when the attacker hides the total packet size by fragmenting it. See Figure 10
on page 115.

114

NOTE: For information about IP specifications, see RFC 791, Internet Protocol. For information
about ICMP specifications, see RFC 792, Internet Control Message Protocol. For information
about ping of death attacks, see http://www.insecure.org/sploits/ping-o-death.html.

Figure 10: Ping of Death

NOTE: Junos OS supports ping of death protection for both IPv4 and IPv6 packets.

Example: Protecting Against a Ping of Death Attack

IN THIS SECTION

Requirements | 116

Overview | 116

Configuration | 116

Verification | 117

This example shows how to protect against a ping-of-death attack.

115

http://www.insecure.org/sploits/ping-o-death.html

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you enable protection against a ping-of-death attack and specify the zone where the
attack originates.

Configuration

IN THIS SECTION

Procedure | 116

Procedure

Step-by-Step Procedure

To enable protection against a ping of death:

1. Specify the screen object name.

[edit]
user@host# set security screen ids-option ping-death icmp ping-death

2. Set the security zone for zone screen.

[edit]
user@host# set security zones security-zone zone screen ping-death

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

116

Verification

To verify the configuration is working properly, enter the show security screen ids-option ping-death
and show security zones commands in operational mode.

Understanding Teardrop Attacks

OS-specific denial-of-service (DoS) attacks, such as teardrop attacks, can cripple a system with minimal
effort.

Teardrop attacks exploit the reassembly of fragmented IP packets. In the IP header, one of the fields is
the fragment offset field, which indicates the starting position, or offset, of the data contained in a
fragmented packet relative to the data of the original unfragmented packet. See Figure 11 on page 117.

Figure 11: Teardrop Attacks

117

When the sum of the offset and size of one fragmented packet differ from that of the next fragmented
packet, the packets overlap, and the server attempting to reassemble the packet can crash, especially if
it is running an older OS that has this vulnerability. See Figure 12 on page 118.

Figure 12: Fragment Discrepancy

After you enable the teardrop attack screen option, whenever Junos OS detects this discrepancy in a
fragmented packet, it drops it.

NOTE: Junos OS supports teardrop attack prevention for both IPv4 and IPv6 packets.

Understanding WinNuke Attacks

OS-specific denial-of-service (DoS) attacks, such as WinNuke attacks, can cripple a system with minimal
effort.

WinNuke is a DoS attack targeting any computer on the Internet running Windows. The attacker sends a
TCP segment—usually to NetBIOS port 139 with the urgent (URG) flag set—to a host with an
established connection (see Figure 13 on page 119). This introduces a NetBIOS fragment overlap, which
causes many machines running Windows to crash. After the attacked machine is rebooted, the following
message appears, indicating that an attack has occurred:

An exception OE has occurred at 0028:[address] in VxD MSTCP(01) +
000041AE. This was called from 0028:[address] in VxD NDIS(01) +
00008660. It may be possible to continue normally.
Press any key to attempt to continue.

118

Press CTRL+ALT+DEL to restart your computer. You will lose any unsaved information in all
applications.
Press any key to continue.

Figure 13: WinNuke Attack Indicators

If you enable the WinNuke attack defense screen option, Junos OS scans any incoming Microsoft
NetBIOS session service (port 139) packets. If Junos OS observes that the URG flag is set in one of
those packets, it unsets the URG flag, clears the URG pointer, forwards the modified packet, and makes
an entry in the event log noting that it has blocked an attempted WinNuke attack.

NOTE: Junos OS supports WinNuke attack protection for both IPv4 and IPv6 traffic.

119

Example: Protecting Against a WinNuke Attack

IN THIS SECTION

Requirements | 120

Overview | 120

Configuration | 120

Verification | 121

This example shows how to protect against a WinNuke attack.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you enable protection against a WinNuke attack and specify the zone where the attack
originates.

Configuration

IN THIS SECTION

Procedure | 120

Procedure

Step-by-Step Procedure

To enable protection against WinNuke attack:

120

1. Specify the screen name.

[edit]
user@host# set security screen ids-option winnuke tcp winnuke

2. Associate the screen with a security zone.

[edit]
user@host# set security zones security-zone zone screen winnuke

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security screen ids-option winnuke and
show security zones commands in operational mode.

RELATED DOCUMENTATION

DoS Attack Overview | 49

Firewall DoS Attacks | 51

121

3
CHAPTER

Suspicious Packets

Suspicious Packet Attributes Overview | 123

ICMP and SYN Fragment Attacks | 123

IP Packet Protection | 133

Suspicious Packet Attributes Overview

Attackers can craft packets to perform reconnaissance or launch denial-of-service (DoS) attacks.
Sometimes it is unclear what the intent of a crafted packet is, but the very fact that it is crafted suggests
that it is being put to some kind of insidious use.

The following topics describe screen options that block suspicious packets that might contain hidden
threats:

• "Understanding ICMP Fragment Protection" on page 124

• "Understanding Large ICMP Packet Protection" on page 127

• "Understanding Bad IP Option Protection" on page 137

• "Understanding Unknown Protocol Protection" on page 140

• "Understanding IP Packet Fragment Protection" on page 133

• "Understanding SYN Fragment Protection" on page 130

ICMP and SYN Fragment Attacks

IN THIS SECTION

Understanding ICMP Fragment Protection | 124

Example: Blocking Fragmented ICMP Packets | 125

Understanding Large ICMP Packet Protection | 127

Example: Blocking Large ICMP Packets | 128

Understanding SYN Fragment Protection | 130

Example: Dropping IP Packets Containing SYN Fragments | 131

An ICMP flood typically occurs when ICMP echo request messages overload the victim, causing
resources to stop responding to valid traffic. A fragmented SYN packet is anomalous, and as such, it is
suspect. When a victim receives these packets, the results can range from processing packets incorrectly
to crashing the entire system, For more information, see the following topics:

123

Understanding ICMP Fragment Protection

Internet Control Message Protocol (ICMP) provides error reporting and network probe capabilities.
Because ICMP packets contain very short messages, there is no legitimate reason for ICMP packets to
be fragmented. If an ICMP packet is so large that it must be fragmented, something is amiss.

When you enable the ICMP fragment protection screen option, Junos OS blocks any ICMP packet that
has the More Fragments flag set or that has an offset value indicated in the offset field. See Figure 14 on
page 124.

Figure 14: Blocking ICMP Fragments

NOTE: Junos OS supports ICMP fragment protection for ICMPv6 packets.

124

Example: Blocking Fragmented ICMP Packets

IN THIS SECTION

Requirements | 125

Overview | 125

Configuration | 126

Verification | 126

This example shows how to block fragmented ICMP packets.

Requirements

Before you begin, Understand ICMP fragment protection. See Suspicious Packet Attributes Overview.

Overview

IN THIS SECTION

Topology | 125

When you enable the ICMP fragment protection screen option, Junos OS blocks any ICMP packet that
has the more fragments flag set or that has an offset value indicated in the offset field.

In this example, you configure the ICMP fragment screen to block fragmented ICMP packets originating
from the zone1 security zone.

Topology

125

Configuration

IN THIS SECTION

Procedure | 126

Procedure

Step-by-Step Procedure

To block fragmented ICMP packets:

1. Configure the screen.

[edit]
user@host# set security screen ids-option icmp-fragment icmp fragment

2. Configure a security zone.

[edit]
user@host# set security zones security-zone zone1 screen icmp-fragment

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security screen statistics zone zone-name
command.

126

Understanding Large ICMP Packet Protection

Internet Control Message Protocol (ICMP) provides error reporting and network probe capabilities.
Because ICMP packets contain very short messages, there is no legitimate reason for large ICMP
packets. If an ICMP packet is unusually large, something is amiss.

See Figure 15 on page 127.

Figure 15: Blocking Large ICMP Packets

When you enable the large size ICMP packet protection screen option, Junos OS drops ICMP packets
with a length greater than 1024 bytes.

NOTE: Junos OS supports large ICMP packet protection for both ICMP and ICMPv6 packets.

127

Example: Blocking Large ICMP Packets

IN THIS SECTION

Requirements | 128

Overview | 128

Configuration | 129

Verification | 129

This example shows how to block large ICMP packets.

Requirements

Before you begin, Understand large ICMP packet protection. See Suspicious Packet Attributes
Overview.

Overview

IN THIS SECTION

Topology | 128

When you enable the large ICMP packet protection screen option, Junos OS drops ICMP packets that
are larger than 1024 bytes.

In this example, you configure the ICMP large screen to block large ICMP packets originating from the
zone1 security zone.

Topology

128

Configuration

IN THIS SECTION

Procedure | 129

Procedure

Step-by-Step Procedure

To block large ICMP packets:

1. Configure the screen.

[edit]
user@host# set security screen ids-option icmp-large icmp large

2. Configure a security zone.

[edit]
user@host# set security zones security-zone zone1 screen icmp-large

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security screen statistics zone zone-name
command.

129

Understanding SYN Fragment Protection

The IP encapsulates a TCP SYN segment in the IP packet that initiates a TCP connection. Because the
purpose of this packet is to initiate a connection and invoke a SYN/ACK segment in response, the SYN
segment typically does not contain any data. Because the IP packet is small, there is no legitimate reason
for it to be fragmented.

A fragmented SYN packet is anomalous, and, as such, it is suspect. To be cautious, block such unknown
elements from entering your protected network. See Figure 16 on page 130.

Figure 16: SYN Fragments

130

When you enable the SYN fragment detection screen option, Junos OS detects packets when the IP
header indicates that the packet has been fragmented and the SYN flag is set in the TCP header. Junos
OS records the event in the screen counters list for the ingress interface.

NOTE: Junos OS supports SYN fragment protection for both IPv4 and IPv6 packets.

Example: Dropping IP Packets Containing SYN Fragments

IN THIS SECTION

Requirements | 131

Overview | 131

Configuration | 132

Verification | 132

This example shows how to drop IP packets containing SYN fragments.

Requirements

Before you begin, Understand IP packet fragment protection. See Suspicious Packet Attributes
Overview.

Overview

IN THIS SECTION

Topology | 132

When you enable the SYN fragment detection screen option, Junos OS detects packets when the IP
header indicates that the packet has been fragmented and the SYN flag is set in the TCP header. Also,
Junos OS records the event in the screen counters list for the ingress interface.

131

In this example, you configure the SYN fragment screen to drop fragmented SYN packets originating
from the zone1 security zone.

Topology

Configuration

IN THIS SECTION

Procedure | 132

Procedure

Step-by-Step Procedure

To drop IP packets containing SYN fragments:

1. Configure the screen.

[edit]
user@host# set security screen ids-option syn-frag tcp syn-frag

2. Configure the security zone.

[edit]
user@host# set security zones security-zone zone1 screen syn-frag

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security screen statistics zone zone-name
command.

132

RELATED DOCUMENTATION

IP Packet Protection | 133

IP Packet Protection

IN THIS SECTION

Understanding IP Packet Fragment Protection | 133

Example: Dropping Fragmented IP Packets | 135

Understanding Bad IP Option Protection | 137

Example: Blocking IP Packets with Incorrectly Formatted Options | 138

Understanding Unknown Protocol Protection | 140

Example: Dropping Packets Using an Unknown Protocol | 141

Some attackers can abuse the IP option fields, the original intent of which was (and still is) to provide
special routing controls, diagnostic tools, and security. By misconfiguring these options, attackers
produce either incomplete or malformed fields within a packet. Attackers can use these malformed
packets to compromise hosts on the network, For more information, see the following topics:

Understanding IP Packet Fragment Protection

As packets traverse different networks, it is sometimes necessary to break a packet into smaller pieces
(fragments) based upon the maximum transmission unit (MTU) of each network. IP fragments might
contain an attacker's attempt to exploit the vulnerabilities in the packet reassembly code of specific IP

133

stack implementations. When the victim receives these packets, the results can range from processing
the packets incorrectly to crashing the entire system. See Figure 17 on page 134.

Figure 17: IP Packet Fragments

When you enable Junos OS to deny IP fragments on a security zone, it blocks all IP packet fragments
that it receives at interfaces bound to that zone.

NOTE: Junos OS supports IP fragment protection for both IPv4 and IPv6 packets.

In IPv6 packets, fragment information is not present in the IPv6 header. The fragment information is
present in the fragment extension header, which is responsible for IPv6 fragmentation and reassembly.
The source node inserts the fragment extension header between the IPv6 header and the payload
header if fragmentation is required. See Figure 18 on page 134.

Figure 18: IPv6 Packet

134

The general format of the fragment extension header is shown in Figure 19 on page 135.

Figure 19: Fragment Extension Header

Example: Dropping Fragmented IP Packets

IN THIS SECTION

Requirements | 135

Overview | 135

Configuration | 136

Verification | 137

This example shows how to drop fragmented IP packets.

Requirements

Before you begin, Understand IP packet fragment protection. See Suspicious Packet Attributes
Overview.

Overview

IN THIS SECTION

Topology | 136

135

When this feature is enabled, Junos OS denies IP fragments on a security zone and blocks all IP packet
fragments that are received at interfaces bound to that zone.

In this example, you configure the block fragment screen to drop fragmented IP packets originating from
the zone1 security zone.

Topology

Configuration

IN THIS SECTION

Procedure | 136

Procedure

Step-by-Step Procedure

To drop fragmented IP packets:

1. Configure the screen.

[edit]
user@host# set security screen ids-option block-frag ip block-frag

2. Configure the security zone.

[edit]
user@host# set security zones security-zone zone1 screen block-frag

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

136

Verification

To verify the configuration is working properly, enter the show security screen statistics zone zone-name
command.

Understanding Bad IP Option Protection

The IP standard RFC 791, Internet Protocol, specifies a set of eight options that provide special routing
controls, diagnostic tools, and security. Although the original, intended uses for these options served
worthy ends, people have figured out ways to twist these options to accomplish less commendable
objectives.

Either intentionally or accidentally, attackers sometimes configure IP options incorrectly, producing
either incomplete or malformed fields. Regardless of the intentions of the person who crafted the
packet, the incorrect formatting is anomalous and potentially harmful to the intended recipient. See
Figure 20 on page 137.

Figure 20: Incorrectly Formatted IP Options

When you enable the bad IP option protection screen option, Junos OS blocks packets when any IP
option in the IP packet header is incorrectly formatted. Additionally, Junos OS records the event in the
event log.

137

NOTE: Junos OS supports bad IP option protection for both IPv4 and IPv6 packets.

Example: Blocking IP Packets with Incorrectly Formatted Options

IN THIS SECTION

Requirements | 138

Overview | 138

Configuration | 139

Verification | 139

This example shows how to block large ICMP packets with incorrectly formatted options.

Requirements

Before you begin, Understand bad IP option protection. See Suspicious Packet Attributes Overview.

Overview

IN THIS SECTION

Topology | 138

When you enable the bad IP option protection screen option, Junos OS blocks packets when any IP
option in the IP packet header is incorrectly formatted. Additionally, Junos OS records the event in the
event log.

In this example, you configure the IP bad option screen to block large ICMP packets originating from the
zone1 security zone.

Topology

138

Configuration

IN THIS SECTION

Procedure | 139

Procedure

Step-by-Step Procedure

To detect and block IP packets with incorrectly formatted IP options:

1. Configure the screen.

[edit]
user@host# set security screen ids-option ip-bad-option ip bad-option

NOTE: Currently this screen option is applicable only to IPv4.

2. Configure a security zone.

[edit]
user@host# set security zones security-zone zone1 screen ip-bad-option

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security screen statistics zone zone-name
command.

139

Understanding Unknown Protocol Protection

Based on the latest IANA protocol numbers document, the protocol types with ID numbers of 143 or
greater are reserved and undefined at this time. Precisely because these protocols are undefined, there
is no way to know in advance if a particular unknown protocol is benign or malicious.

Unless your network makes use of a nonstandard protocol with an ID number of 143 or greater, a
cautious stance is to block such unknown elements from entering your protected network. See Figure
21 on page 140.

Figure 21: Unknown Protocols

When you enable the unknown protocol protection screen option, Junos OS drops packets when the
protocol field contains a protocol ID number of 143 or greater by default.

NOTE: When you enable the unknown protocol protection screen option for IPv6 protocol,
Junos OS drops packets when the protocol field contains a protocol ID number of 143 or greater
by default.

140

Example: Dropping Packets Using an Unknown Protocol

IN THIS SECTION

Requirements | 141

Overview | 141

Configuration | 142

Verification | 142

This example shows how to drop packets using an unknown protocol.

Requirements

Before you begin, Understand unknown protocol protection. See Suspicious Packet Attributes Overview.

Overview

IN THIS SECTION

Topology | 141

When you enable the unknown protocol protection screen option, Junos OS drops packets when the
protocol field contains a protocol ID number of 137 or greater by default.

In this example, you configure the unknown protocol screen to block packets with an unknown protocol
originating from the zone1 security zone.

Topology

141

Configuration

IN THIS SECTION

Procedure | 142

Procedure

Step-by-Step Procedure

To drop packets that use an unknown protocol:

1. Configure the unknown protocol screen.

[edit]
user@host# set security screen ids-option unknown-protocol ip unknown-protocol

2. Configure a security zone.

[edit]
user@host# set security zones security-zone zone1 screen unknown-protocol

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security screen statistics zone zone-name
command.

RELATED DOCUMENTATION

Suspicious Packet Attributes Overview | 123

142

4
CHAPTER

Network Reconnaissance

Reconnaissance Deterrence Overview | 144

IP Address Sweep and Port Scan | 144

Operating System Identification Probes | 164

Attacker Evasion Techniques | 178

Reconnaissance Deterrence Overview

Attackers can better plan their attack when they first know the layout of the targeted network (which IP
addresses have active hosts), the possible entry points (which port numbers are active on the active
hosts), and the constitution of their victims (which operating system the active hosts are running). To
gain this information, attackers must perform reconnaissance.

Juniper Networks provides several screen options for deterring attackers' reconnaissance efforts and
thereby hindering them from obtaining valuable information about the protected network and network
resources.

RELATED DOCUMENTATION

Operating System Identification Probes | 164

Attacker Evasion Techniques | 178

IP Address Sweep and Port Scan

IN THIS SECTION

Understanding Network Reconnaissance Using IP Options | 145

Example: Detecting Packets That Use IP Screen Options for Reconnaissance | 149

Understanding IP Address Sweeps | 153

Example: Blocking IP Address Sweeps | 155

Understanding TCP Port Scanning | 158

Understanding UDP Port Scanning | 159

Enhancing Traffic Management by Blocking Port Scans | 160

An address sweep occurs when one source IP address sends a predefined number of ICMP packets to
various hosts within a predefined interval of time. Port scanning occurs when one source IP address
sends IP packets containing TCP SYN segments to a predefined number of different ports at the same
destination IP address within a predefined time interval, For more information, see the following topics:

144

Understanding Network Reconnaissance Using IP Options

IN THIS SECTION

Uses for IP Packet Header Options | 145

Screen Options for Detecting IP Options Used for Reconnaissance | 148

The IP standard RFC 791, Internet Protocol, specifies a set of options for providing special routing
controls, diagnostic tools, and security.

RFC 791 states that these options are “unnecessary for the most common communications” and, in
reality, they rarely appear in IP packet headers. These options appear after the destination address in an
IP packet header, as shown in Figure 22 on page 145. When they do appear, they are frequently being
put to some illegitimate use.

Figure 22: Routing Options

This topic contains the following sections:

Uses for IP Packet Header Options

Table 9 on page 146 lists the IP options and their accompanying attributes.

145

Table 9: IP Options and Attributes

Type Class Numbe
r

Length Intended Use Nefarious Use

End of
Options

0* 0 0 Indicates the end of one or
more IP options.

None.

No
Options

0 1 0 Indicates there are no IP
options in the header.

None.

Securit
y

0 2 11 bits Provides a way for hosts to
send security, TCC (closed
user group) parameters, and
Handling Restriction Codes
compatible with
Department of Defense
(DoD) requirements. (This
option, as specified in
RFC 791, Internet Protocol,
and RFC 1038, Revised IP
Security Option, is obsolete.)

Currently, this screen option
is applicable only to IPv4.

Unknown. However,
because it is obsolete, its
presence in an IP header is
suspect.

Loose
Source
Route

0 3 Varies Specifies a partial route list
for a packet to take on its
journey from source to
destination. The packet
must proceed in the order of
addresses specified, but it is
allowed to pass through
other devices in between
those specified.

Evasion. The attacker can
use the specified routes to
hide the true source of a
packet or to gain access to a
protected network.

146

Table 9: IP Options and Attributes (Continued)

Type Class Numbe
r

Length Intended Use Nefarious Use

Record
Route

0 7 Varies Records the IP addresses of
the network devices along
the path that the IP packet
travels. The destination
machine can then extract
and process the route
information. (Due to the size
limitation of 40 bytes for
both the option and storage
space, this can only record
up to 9 IP addresses.)

Currently, this screen option
is applicable only to IPv4.

Reconnaissance. If the
destination host is a
compromised machine in the
attacker's control, he or she
can glean information about
the topology and addressing
scheme of the network
through which the packet
passed.

Stream
ID

0 8 4 bits (Obsolete) Provided a way
for the 16-bit SATNET
stream identifier to be
carried through networks
that did not support the
stream concept.

Currently, this screen option
is applicable only to IPv4.

Unknown. However,
because it is obsolete, its
presence in an IP header is
suspect.

Strict
Source
Route

0 9 Varies Specifies the complete route
list for a packet to take on
its journey from source to
destination. The last address
in the list replaces the
address in the destination
field.

Currently, this screen option
is applicable only to IPv4.

Evasion. An attacker can use
the specified routes to hide
the true source of a packet
or to gain access to a
protected network.

147

Table 9: IP Options and Attributes (Continued)

Type Class Numbe
r

Length Intended Use Nefarious Use

Timesta
mp

2** 4 Records the time (in
coordinated universal time
[UTC]***) when each
network device receives the
packet during its trip from
the point of origin to its
destination. The network
devices are identified by IP
address.

This option develops a list of
IP addresses of the devices
along the path of the packet
and the duration of
transmission between each
one.

Currently, this screen option
is applicable only to IPv4.

Reconnaissance. If the
destination host is a
compromised machine in the
attacker's control, he or she
can glean information about
the topology and addressing
scheme of the network
through which the packet
has passed.

* The class of options identified as 0 was designed to provide extra packet or network control.

** The class of options identified as 2 was designed for diagnostics, debugging, and measurement.

*** The timestamp uses the number of milliseconds since midnight UTC. UTC is also known as
Greenwich Mean Time (GMT), which is the basis for the international time standard.

Screen Options for Detecting IP Options Used for Reconnaissance

The following screen options detect IP options that an attacker can use for reconnaissance or for some
unknown but suspect purpose:

• Record Route—Junos OS detects packets where the IP option is 7 (record route) and records the
event in the screen counters list for the ingress interface. Currently, this screen option is applicable
only to IPv4.

148

• Timestamp—Junos OS detects packets where the IP option list includes option 4 (Internet timestamp)
and records the event in the screen counters list for the ingress interface. Currently, this screen
option is applicable only to IPv4.

• Security—Junos OS detects packets where the IP option is 2 (security) and records the event in the
screen counters list for the ingress interface. Currently, this screen option is applicable only to IPv4.

• Stream ID—Junos OS detects packets where the IP option is 8 (stream ID) and records the event in
the screen counters list for the ingress interface. Currently, this screen option is applicable only to
IPv4.

If a packet with any of the previous IP options is received, Junos OS flags this as a network
reconnaissance attack and records the event for the ingress interface.

Example: Detecting Packets That Use IP Screen Options for
Reconnaissance

IN THIS SECTION

Requirements | 149

Overview | 149

Configuration | 150

Verification | 152

This example shows how to detect packets that use IP screen options for reconnaissance.

Requirements

Before you begin, understand how network reconnaissance works. See Understanding Network
Reconnaissance Using IP Options.

Overview

IN THIS SECTION

Topology | 150

149

RFC 791, Internet Protocol, specifies a set of options for providing special routing controls, diagnostic
tools, and security. The screen options detect IP options that an attacker can use for reconnaissance,
including record route, timestamp, security, and stream ID.

In this example, you configure an IP screen screen-1 and enable it in a security zone called zone-1.

NOTE: You can enable only one screen in one security zone.

Topology

Configuration

IN THIS SECTION

Procedure | 150

Procedure

CLI Quick Configuration

To quickly detect packets with the record route, timestamp, security, and stream ID IP screen options,
copy the following commands and paste them into the CLI.

[edit]
set security screen ids-option screen-1 ip record-route-option
set security screen ids-option screen-1 ip timestamp-option
set security screen ids-option screen-1 ip security-option
set security screen ids-option screen-1 ip stream-option
set security zones security-zone zone-1 screen screen-1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To detect packets that use IP screen options for reconnaissance:

150

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Configure IP screen options.

NOTE: Currently, these screen options support IPv4 only.

[edit security screen]
user@host# set ids-option screen-1 ip record-route-option
user@host# set ids-option screen-1 ip timestamp-option
user@host# set ids-option screen-1 ip security-option
user@host# set ids-option screen-1 ip stream-option

2. Enable the screen in the security zone.

[edit security zones]
user@host# set security-zone zone-1 screen screen-1

Results

From configuration mode, confirm your configuration by entering the show security screen command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
[user@host]show security screen
 ids-option screen-1 {
 ip {
 record-route-option;
 timestamp-option;
 security-option;
 stream-option;
 }
 }
[edit]
[user@host]show security zones
 zones {
 security-zone zone-1 {
 screen screen-1;

151

 }
 }

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 152

Verifying the Security Screen Configuration | 153

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones

Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-1
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0

152

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option screen-1
Screen object status:

 Name Value
 IP record route option enabled
 IP timestamp option enabled
 IP security option enabled
 IP stream option enabled

Understanding IP Address Sweeps

An address sweep occurs when one source IP address sends a defined number of ICMP packets sent to
different hosts within a defined interval (5000 microseconds is the default). The purpose of this attack is
to send ICMP packets—typically echo requests—to various hosts in the hopes that at least one replies,
thus uncovering an address to target.

Junos OS internally logs the number of ICMP packets to different addresses from one remote source.
Using the default settings, if a remote host sends ICMP traffic to 10 addresses in 0.005 seconds (5000

153

microseconds), then the device flags this as an address sweep attack and rejects all further ICMP packets
from that host for the remainder of the specified threshold time period. See Figure 23 on page 154.

Figure 23: Address Sweep

Consider enabling this screen option for a security zone only if there is a policy permitting ICMP traffic
from that zone. Otherwise, you do not need to enable the screen option. The lack of such a policy
denies all ICMP traffic from that zone, precluding an attacker from successfully performing an IP address
sweep anyway.

NOTE: Junos OS supports this screen option for ICMPv6 trafffic also.

154

Example: Blocking IP Address Sweeps

IN THIS SECTION

Requirements | 155

Overview | 155

Configuration | 156

Verification | 156

This example describes how to configure a screen to block an IP address sweep originating from a
security zone.

Requirements

Before you begin:

• Understand how IP address sweeps work. See Understanding IP Address Sweeps.

• Configure security zones. See Security Zones Overview.

Overview

IN THIS SECTION

Topology | 155

You need to enable a screen for a security zone if you have configured a policy that permits ICMP traffic
from that zone. If you have not configured such a policy, then your system denies all ICMP traffic from
that zone, and the attacker cannot perform an IP address sweep successfully anyway.

In this example you configure a 5000-ip-sweep screen to block IP address sweeps originating in the
zone-1 security zone.

Topology

155

Configuration

IN THIS SECTION

Procedure | 156

Procedure

Step-by-Step Procedure

To configure a screen to block IP address sweeps:

1. Configure a screen.

[edit]
user@host# set security screen ids-option 5000-ip-sweep icmp ip-sweep threshold 5000

2. Enable the screen in the security zone.

[edit]
user@host# set security zones security-zone zone-1 screen 5000-ip-sweep

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 157

Verifying the Security Screen Configuration | 157

156

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones
Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: 5000-ip-sweep
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option 5000-ip-sweep
Screen object status:

Name Value
ICMP address sweep threshold 5000

157

Understanding TCP Port Scanning

A port scan occurs when one source IP address sends IP packets containing TCP SYN segments to 10
different destination ports within a defined interval (5000 microseconds is the default). The purpose of
this attack is to scan the available services in the hopes that at least one port will respond, thus
identifying a service to target.

Junos OS internally logs the number of different ports scanned from one remote source. Using the
default settings, if a remote host scans 10 ports in 0.005 seconds (5000 microseconds), then the device
flags this as a port scan attack and rejects all further packets from the remote source, regardless of the
destination IP address, for the remainder of the specified timeout period. See Figure 24 on page 158.

Figure 24: Port Scan

NOTE: Junos OS supports port scanning for both IPv4 and IPv6 traffic.

158

Understanding UDP Port Scanning

UDP port scan gives statistical information on a session threshold. As the incoming packets traverse the
screen, the sessions are established. The number of sessions threshold enforced is based on zone,
source IP, and the threshold period and does not allow more than 10 new sessions in the configured
threshold period, for each zone and source IP address. The UDP port scan is disabled by default. When
the UDP port scan is enabled, the default threshold period is 5000 microseconds. This value can be
manually set to a range of 1000-1,000,000 microseconds. This feature protects some exposed public
UDP services against DDoS attacks. See Figure 25 on page 159.

Figure 25: UDP Port Scan

159

Enhancing Traffic Management by Blocking Port Scans

IN THIS SECTION

Requirements | 160

Overview | 160

Configuration | 161

Verification | 162

This example shows how to enhance traffic management by configuring a screen to block port scans
originating from a particular security zone.

Requirements

Before you begin, understand how port scanning works. See Understanding TCP Port Scanning.

Overview

IN THIS SECTION

Topology | 160

You can use a port scan to block IP packets containing TCP SYN segments or UDP segments sent to
different ports from the same source address within a defined interval. The purpose of this attack is to
scan the available services in the hopes that at least one port will respond. Once a port responds, it is
identified as a service to target.

In this example, you configure a 5000 port-scan screen to block port scans originating from a particular
security zone and then assign the screen to the zone called zone-1.

Topology

160

Configuration

IN THIS SECTION

Procedure | 161

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security screen ids-option 5000-port-scan tcp port-scan threshold 5000
set security screen ids-option 10000-port-scan udp port-scan threshold 10000
set security zones security-zone zone-1 screen 5000-port-scan

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure a screen to block port scans:

1. Configure the screen.

[edit security]
user@host# set security screen ids-option 5000-port-scan tcp port-scan threshold 5000
user@host#set security screen ids-option 10000-port-scan udp port-scan threshold 10000

2. Enable the screen in the security zone.

[edit security]
user@host# set security zones security-zone zone-1 screen 5000-port-scan

161

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

Results

From configuration mode, confirm your configuration by entering the show security screen ids-option
5000-port-scan and show security zones commands. If the output does not display the intended
configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show security screen ids-option 5000-port-scan
tcp {
 port-scan threshold 5000;
}
udp {
 port-scan threshold 10000;
}

[edit]
user@host# show security zones
security-zone zone-1 {
 screen 5000-port-scan;
}

If you are done configuring the device, enter commit from configuration mode.

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 162

Verifying the Security Screen Configuration | 163

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

162

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones
Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: 5000-port-scan
 Interfaces bound: 0
 Interfaces:

Meaning

The sample output shows that the screen for zone-1 is enabled for port scan blocking.

Verifying the Security Screen Configuration

Purpose

Verify the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option 5000-port-scan
Screen object status:
Name Value
 TCP port scan threshold 5000
 UDP port scan threshold 10000

Meaning

The sample output shows that the port scan blocking is operational with TCP and UDP threshold.

163

SEE ALSO

Attacker Evasion Techniques

Operating System Identification Probes

IN THIS SECTION

Understanding Operating System Identification Probes | 164

Understanding Domain Name System Resolve | 165

Understanding TCP Headers with SYN and FIN Flags Set | 165

Example: Blocking Packets with SYN and FIN Flags Set | 166

Understanding TCP Headers With FIN Flag Set and Without ACK Flag Set | 170

Example: Blocking Packets With FIN Flag Set and Without ACK Flag Set | 171

Understanding TCP Header with No Flags Set | 174

Example: Blocking Packets with No Flags Set | 174

Prior to launching an exploit, an attacker might probe the targeted host, trying to learn its operating
system. Various operating systems react to TCP anomalies in different ways. With that knowledge, an
attacker can decide which further attack might inflict more damage to the device, the network, or both,
For more information, see the following topics:

Understanding Operating System Identification Probes

Before launching an exploit, attackers might try to probe the targeted host to learn its operating system
(OS). With that knowledge, they can better decide which attack to launch and which vulnerabilities to
exploit. Junos OS can block reconnaissance probes commonly used to gather information about OS
types.

164

Understanding Domain Name System Resolve

Prior to Junos OS Release 12.1X47, DNS resolution was performed with only UDP as a transport.
Messages carried by UDP are restricted to 512 bytes; longer messages are truncated and the traffic
class (TC) bit is set in the header. The maximum length of UDP DNS response messages is 512 bytes,
but the maximum length of TCP DNS response messages is 65,535 bytes. A DNS resolver knows
whether the response is complete if the TC bit is set in the header. Hence, a TCP DNS response can
carry more information than a UDP DNS response.

There are three types of DNS resolve behaviors:

• UDP DNS resolve

• TCP DNS resolve

• UDP/TCP DNS resolve

NOTE: A policy uses UDP/TCP DNS resolve to resolve IP addresses. In UDP/TCP DNS resolve,
UDP DNS resolve is first used, and when it gets truncated TCP DNS resolve is used.

NOTE: A Routing Engine policy supports a maximum of 1024 IPv4 address prefixes and 256 IPv6
address prefixes that can be sent to the PFE. If the maximum number of IPv4 or IPv6 address
prefixes exceeds the limits, the addresses over the limitations will not be sent to the PFE and a
syslog message is generated. The maximum number of addresses in a TCP DNS response is 4094
for IPv4 addresses and 2340 for IPv6 addresses, but only 1024 IPv4 addresses and 256 IPv6
addresses are loaded to the PFE.

Understanding TCP Headers with SYN and FIN Flags Set

Both the SYN and FIN control flags are not normally set in the same TCP segment header. The SYN flag
synchronizes sequence numbers to initiate a TCP connection. The FIN flag indicates the end of data
transmission to finish a TCP connection. Their purposes are mutually exclusive. A TCP header with the

165

SYN and FIN flags set is anomalous TCP behavior, causing various responses from the recipient,
depending on the OS. See Figure 26 on page 166.

Figure 26: TCP Header with SYN and FIN Flags Set

An attacker can send a segment with both flags set to see what kind of system reply is returned and
thereby determine what kind of OS is on the receiving end. The attacker can then use any known system
vulnerabilities for further attacks.

When you enable this screen option, Junos OS checks if the SYN and FIN flags are set in TCP headers. If
it discovers such a header, it drops the packet.

NOTE: Junos OS supports TCP header with SYN and FIN flags set protection for both IPv4 and
IPv6 traffic.

Example: Blocking Packets with SYN and FIN Flags Set

IN THIS SECTION

Requirements | 167

166

Overview | 167

Configuration | 167

Verification | 168

This example shows how to create a screen to block packets with the SYN and FIN flags set.

Requirements

Before you begin, understand how TCP headers with SYN and FIN flags work. See Understanding TCP
Headers with SYN and FIN Flags Set.

Overview

IN THIS SECTION

Topology | 167

The TCP header with the SYN and FIN flags set cause different responses from a targeted device
depending on the OS it is running. The syn-fin screen is enabled for the security zone.

In this example, you create a screen called screen-1 in a security zone to block packets with the SYN and
FIN flags set.

Topology

Configuration

IN THIS SECTION

Procedure | 168

167

Procedure

Step-by-Step Procedure

To block packets with both the SYN and FIN flags set:

1. Configure the screen.

[edit]
user@host# set security screen ids-option screen-1 tcp syn-fin

2. Enable the screen in the security zone.

[edit]
user@host# set security zones security-zone zone-1 screen screen-1

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 168

Verifying the Security Screen Configuration | 169

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

168

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones

Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-1
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option screen-1
Screen object status:

 Name Value
 TCP SYN FIN enabled

169

Understanding TCP Headers With FIN Flag Set and Without ACK Flag
Set

Figure 27 on page 170 shows TCP segments with the FIN control flag set (to signal the conclusion of a
session and terminate the connection). Normally, TCP segments with the FIN flag set also have the ACK
flag set (to acknowledge the previous packet received). Because a TCP header with the FIN flag set but
not the ACK flag is anomalous TCP behavior, there is no uniform response to this. The OS might
respond by sending a TCP segment with the RST flag set. Another might completely ignore it. The
victim's response can provide the attacker with a clue as to its OS. (Other purposes for sending a TCP
segment with the FIN flag set are to evade detection while performing address and port scans and to
evade defenses on guard for a SYN flood by performing a FIN flood instead.)

NOTE: Vendors have interpreted RFC 793, Transmission Control Protocol, variously when
designing their TCP/IP implementations. When a TCP segment arrives with the FIN flag set but
not the ACK flag, some implementations send RST segments, while others drop the packet
without sending an RST.

Figure 27: TCP Header with FIN Flag Set

When you enable this screen option, Junos OS checks if the FIN flag is set but not the ACK flag in TCP
headers. If it discovers a packet with such a header, it drops the packet.

170

NOTE: Junos OS supports TCP header with SYN and FIN flags set protection for both IPv4 and
Ipv6 traffic.

Example: Blocking Packets With FIN Flag Set and Without ACK Flag Set

IN THIS SECTION

Requirements | 171

Overview | 171

Configuration | 172

Verification | 172

This example shows how to create a screen to block packets with the FIN flag set but the ACK flag not
set.

Requirements

Before you begin, understand how TCP headers work. See Understanding TCP Headers With FIN Flag
Set and Without ACK Flag Set.

Overview

The TCP segments with the FIN flag set also have the ACK flag set to acknowledge the previous packet
received. Because a TCP header with the FIN flag set but the ACK flag not set is anomalous TCP
behavior, there is no uniform response to this. When you enable the fin-no-ack screen option, Junos OS
checks if the FIN flag is set but not the ACK flag in TCP headers. If it discovers a packet with such a
header, it drops the packet.

In this example, you create a screen called screen-1 to block packets with the FIN flag set but the ACK
flag not set.

171

Configuration

IN THIS SECTION

Procedure | 172

Procedure

Step-by-Step Procedure

To block packets with the FIN flag set but the ACK flag not set:

1. Configure the screen.

[edit]
user@host# set security screen ids-option screen-1 tcp fin-no-ack

2. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 173

Verifying the Security Screen Configuration | 173

Confirm that the configuration is working properly.

172

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones

Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-1
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option screen-1
Screen object status:

 Name Value
 TCP FIN no ACK enabled

173

Understanding TCP Header with No Flags Set

A normal TCP segment header has at least one flag control set. A TCP segment with no control flags set
is an anomalous event. Because different operating systems respond differently to such anomalies, the
response (or lack of response) from the targeted device can provide a clue as to the type of OS it is
running. See Figure 28 on page 174.

Figure 28: TCP Header with No Flags Set

When you enable the device to detect TCP segment headers with no flags set, the device drops all TCP
packets with a missing or malformed flags field.

NOTE: Junos OS supports TCP header with no flags set protection for both IPv4 and IPv6 traffic.

Example: Blocking Packets with No Flags Set

IN THIS SECTION

Requirements | 175

174

Overview | 175

Configuration | 175

Verification | 176

This example shows how to create a screen to block packets with no flags set.

Requirements

Before you begin, understand how a TCP header with no flags set works. See Understanding TCP
Header with No Flags Set.

Overview

A normal TCP segment header has at least one flag control set. A TCP segment with no control flags set
is an anomalous event. Because different operating systems respond differently to such anomalies, the
response (or lack of response) from the targeted device can provide a clue as to the type of OS it is
running.

When you enable the device to detect TCP segment headers with no flags set, the device drops all TCP
packets with a missing or malformed flags field.

In this example, you create a screen called screen-1 to block packets with no flags set.

Configuration

IN THIS SECTION

Procedure | 175

Procedure

Step-by-Step Procedure

To block packets with no flags set:

175

1. Configure the screen.

[edit]
user@host# set security screen ids-option screen-1 tcp tcp-no-flag

2. Enable the screen in the security zone.

[edit]
user@host# set security zones security-zone zone-1 screen screen-1

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 176

Verifying the Security Screen Configuration | 177

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

176

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones

Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-1
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option screen-1
Screen object status:

 Name Value
 TCP no flag enabled

RELATED DOCUMENTATION

Reconnaissance Deterrence Overview | 144

177

Attacker Evasion Techniques

IN THIS SECTION

Understanding Attacker Evasion Techniques | 178

Understanding FIN Scans | 179

Thwarting a FIN Scan | 179

Understanding TCP SYN Checking | 179

Setting TCP SYN Checking | 182

Setting TCP Strict SYN Checking | 182

Understanding IP Spoofing | 182

Example: Blocking IP Spoofing | 183

Understanding IP Spoofing in Layer 2 Transparent Mode on Security Devices | 186

Configuring IP Spoofing in Layer 2 Transparent Mode on Security Devices | 187

Understanding IP Source Route Options | 188

Example: Blocking Packets with Either a Loose or a Strict Source Route Option Set | 191

Example: Detecting Packets with Either a Loose or a Strict Source Route Option Set | 194

An attacker might use the SYN and FIN flags to launch the attack. The inset also illustrates the
configuration of Screen options designed to block these probes, For more information, see the following
topics:

Understanding Attacker Evasion Techniques

Whether gathering information or launching an attack, it is generally expected that the attacker avoids
detection. Although some IP address and port scans are blatant and easily detectable, more wily
attackers use a variety of means to conceal their activity. Techniques such as using FIN scans instead of
SYN scans—which attackers know most firewalls and intrusion detection programs detect—indicate an
evolution of reconnaissance and exploit techniques for evading detection and successfully
accomplishing their tasks.

178

Understanding FIN Scans

A FIN scan sends TCP segments with the FIN flag set in an attempt to provoke a response (a TCP
segment with the RST flag set) and thereby discover an active host or an active port on a host. Attackers
might use this approach rather than perform an address sweep with ICMP echo requests or an address
scan with SYN segments, because they know that many firewalls typically guard against the latter two
approaches but not necessarily against FIN segments. The use of TCP segments with the FIN flag set
might evade detection and thereby help the attackers succeed in their reconnaissance efforts.

Thwarting a FIN Scan

To thwart FIN scans, take either or both of the following actions:

• Enable the screen option that specifically blocks TCP segments with the FIN flag set but not the ACK
flag, which is anomalous for a TCP segment:

user@host#set security screen fin-no-ack tcp fin-no-ack
user@host#set security zones security-zone name screen fin-no-ack

where name is the name of the zone to which you want to apply this screen option .

• Change the packet processing behavior to reject all non-SYN packets that do not belong to an
existing session. The SYN check flag is set as the default.

NOTE: Changing the packet flow to check that the SYN flag is set for packets that do not
belong to existing sessions also thwarts other types of non-SYN scans, such as a null scan
(when no TCP flags are set).

Understanding TCP SYN Checking

By default, Junos OS checks for SYN flags in the first packet of a session and rejects any TCP segments
with non-SYN flags attempting to initiate a session. You can leave this packet flow as is or change it so

179

that Junos OS does not enforce SYN flag checking before creating a session. Figure 29 on page 180
illustrates packet flow sequences both when SYN flag checking is enabled and when it is disabled.

Figure 29: SYN Flag Checking

When Junos OS with SYN flag checking enabled receives a non-SYN TCP segment that does not belong
to an existing session, it drops the packet. By default, Junos OS does not send a TCP RST to the source
host on receiving the non-SYN segment. You can configure the device to send TCP RST to the source
host by using the set security zones security-zone trust tcp-rst command. If the code bit of the initial
non-SYN TCP packet is RST, the device does not send a TCP-RST.

Not checking for the SYN flag in the first packets offers the following advantages:

• NSRP with Asymmetric Routing—In an active/active NSRP configuration in a dynamic routing
environment, a host might send the initial TCP segment with the SYN flag set to one device (Device-
A), but the SYN/ACK might be routed to the other device in the cluster (Device-B). If this asymmetric
routing occurs after Device-A has synchronized its session with Device-B, all is well. On the other
hand, if the SYN/ACK response reaches Device-B before Device-A synchronizes the session and SYN
checking is enabled, Device-B rejects the SYN/ACK, and the session cannot be established. With
SYN checking disabled, Device-B accepts the SYN/ACK response—even though there is no existing
session to which it belongs—and creates a new session table entry for it.

• Uninterrupted Sessions—If you reset the device or even change a component in the core section of a
policy and SYN checking is enabled, all existing sessions or those sessions to which the policy change

180

applies are disrupted and must be restarted. Disabling SYN checking avoids such disruptions to
network traffic flows.

NOTE: A solution to this scenario is to install the device with SYN checking disabled initially.
Then, after a few hours—when established sessions are running through the device—enable
SYN checking. The core section in a policy contains the following main components: source
and destination zones, source and destination addresses, one or more services, and an action.

However, the previous advantages exact the following security sacrifices:

• Reconnaissance Holes—When an initial TCP segment with a non-SYN flag—such as ACK, URG, RST,
FIN—arrives at a closed port, many operating systems (Windows, for example) respond with a TCP
segment that has the RST flag set. If the port is open, then the recipient does not generate any
response.

By analyzing these responses or lack thereof, an intelligence gatherer can perform reconnaissance on
the protected network and also on the Junos OS policy set. If a TCP segment is sent with a non-SYN
flag set and the policy permits it through, the destination host receiving such a segment might drop it
and respond with a TCP segment that has the RST flag set. Such a response informs the perpetrator
of the presence of an active host at a specific address and that the targeted port number is closed.
The intelligence gatherer also learns that the firewall policy permits access to that port number on
that host.

By enabling SYN flag checking, Junos OS drops TCP segments without a SYN flag if they do not
belong to an existing session. It does not return a TCP RST segment. Consequently, the scanner gets
no replies regardless of the policy set or whether the port is open or closed on the targeted host.

• Session Table Floods—If SYN checking is disabled, an attacker can bypass the Junos OS SYN flood
protection feature by flooding a protected network with a barrage of TCP segments that have non-
SYN flags set. Although the targeted hosts drop the packets—and possibly send TCP RST segments in
reply—such a flood can fill up the session table of the Juniper Networks device. When the session
table is full, the device cannot process new sessions for legitimate traffic.

By enabling SYN checking and SYN flood protection, you can thwart this kind of attack. Checking
that the SYN flag is set on the initial packet in a session forces all new sessions to begin with a TCP
segment that has the SYN flag set. SYN flood protection then limits the number of TCP SYN
segments per second so that the session table does not become overwhelmed.

If you do not need SYN checking disabled, Juniper Networks strongly recommends that it be enabled (its
default state for an initial installation of Junos OS). You can enable it with the set flow tcp-syn-check
command. With SYN checking enabled, the device rejects TCP segments with non-SYN flags set unless
they belong to an established session.

181

Setting TCP SYN Checking

With SYN checking enabled, the device rejects TCP segments with non-SYN flags set unless they belong
to an established session. Enabling SYN checking can help prevent attacker reconnaissance and session
table floods. TCP SYN checking is enabled by default.

To disable SYN checking:

user@host#set security flow tcp-session no-syn-check

Setting TCP Strict SYN Checking

With strict SYN checking enabled, the device enables the strict three-way handshake check for the TCP
session. It enhances security by dropping data packets before the three-way handshake is done. TCP
strict SYN checking is disabled by default.

NOTE: The strict-syn-check option cannot be enabled if no-syn-check or no-syn-check-in-tunnel
is enabled.

NOTE: When you enable strict-syn-check the SYN packets carrying data are dropped.

To enable strict SYN checking:

user@host#set security flow tcp-session strict-syn-check

Understanding IP Spoofing

One method of attempting to gain access to a restricted area of the network is to insert a false source
address in the packet header to make the packet appear to come from a trusted source. This technique
is called IP spoofing. The mechanism to detect IP spoofing relies on route table entries. For example, if a
packet with source IP address 10.1.1.6 arrives at ge-0/0/1, but Junos OS has a route to 10.1.1.0/24
through ge-0/0/0, a check for IP spoofing discovers that this address arrived at an invalid interface as

182

defined in the route table. A valid packet from 10.1.1.6 can only arrive via ge-0/0/0, not ge-0/0/1.
Therefore, Junos OS concludes that the packet has a spoofed source IP address and discards it.

NOTE: Junos OS detects and drops both IPv4 and IPv6 spoofed packets.

Example: Blocking IP Spoofing

IN THIS SECTION

Requirements | 183

Overview | 183

Configuration | 183

Verification | 184

This example shows how to configure a screen to block IP spoof attacks.

Requirements

Before you begin, understand how IP Spoofing works. See Understanding IP Spoofing.

Overview

One method of attempting to gain access to a restricted area of a network is to insert a bogus source
address in the packet header to make the packet appear to come from a trusted source. This technique
is called IP spoofing.

In this example, you configure a screen called screen-1 to block IP spoof attacks and enable the screen
in the zone-1 security zone.

Configuration

IN THIS SECTION

Procedure | 184

183

Procedure

Step-by-Step Procedure

To block IP spoofing:

1. Configure the screen.

[edit]
user@host# set security screen ids-option screen-1 ip spoofing

2. Enable the screen in the security zone.

[edit]
user@host# set security zone security-zone zone-1 screen screen-1

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 184

Verifying the Security Screen Configuration | 185

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

184

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones

Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-1
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option screen-1
Screen object status:

 Name Value
 IP spoofing enabled

185

Understanding IP Spoofing in Layer 2 Transparent Mode on Security
Devices

In an IP spoofing attack, the attacker gains access to a restricted area of the network and inserts a false
source address in the packet header to make the packet appear to come from a trusted source. IP
spoofing is most frequently used in denial-of-service (DoS) attacks. When SRX Series devices are
operating in transparent mode, the IP spoof-checking mechanism makes use of address book entries.
Address books only exist on the Routing Engine. IP spoofing in Layer 2 transparent mode is performed
on the Packet Forwarding Engine. Address book information cannot be obtained from the Routing
Engine each time a packet is received by the Packet Forwarding Engine. Therefore, address books
attached to the Layer 2 zones must be pushed to the Packet Forwarding Engine.

NOTE: IP spoofing in Layer 2 transparent mode does not support DNS and wildcard addresses.

When a packet is received by the Packet Forwarding Engine, the packet’s source IP address is checked to
determine if it is in the incoming zone’s address-book. If the packet’s source IP address is in the incoming
zone’s address book, then this IP address is allowed on the interface, and traffic is passed.

If the source IP address is not present in the incoming zone’s address-book, but exists in other zones’,
then the IP address is considered a spoofed IP. Accordingly, actions such as drop and logging can be
taken depending on the screen configuration (alarm-without-drop).

NOTE: If the alarm-without-drop option is configured, the Layer 2 spoofing packet only triggers an
alarm message, but the packet is not dropped.

If a packet’s source IP address is not present in the incoming zone’s address book or other zones’, then
you cannot determine if the IP is spoofed or not. In such instances, the packet is passed.

Junos OS takes into account the following match conditions while it searches for source IP addresses in
the address book:

• Host-match—The IP address match found in the address-book is an address without a prefix.

• Prefix-match—The IP address match found in the address-book is an address with a prefix.

• Any-match—The IP address match found in the address-book is “any”, “any-IPv4”, or “any-IPv6”.

• No-match—No IP address match is found.

186

Configuring IP Spoofing in Layer 2 Transparent Mode on Security Devices

You can configure the IP spoof-checking mechanism to determine whether or not an IP is being spoofed.

To configure IP spoofing in Layer 2 transparent mode:

1. Set the interface in Layer 2 transparent mode.

[edit]
user@host# set interfaces ge-0/0/1 unit 0 family ethernet-switching

2. (Optional) Set the zone in Layer 2 transparent mode.

[edit]
user@host# set security zones security-zone untrust interfaces ge-0/0/1.0

3. Configure the address book.

[edit]
user@host# set security address-book my-book address myadd1 10.1.1.0/24
user@host# set security address-book my-book address myadd2 10.1.2.0/24

4. Apply the address book to the zone.

[edit]
user@host# set security address-book my-book attach zone untrust

5. Configure screen IP spoofing.

[edit]
user@host# set security screen ids-option my-screen ip spoofing

6. Apply the screen to the zone.

[edit]
user@host# set security zones security-zone untrust screen my-screen

187

7. (Optional) Configure the alarm-without-drop option.

[edit]
user@host# set security screen ids-option my-screen alarm-without-drop

NOTE: If the alarm-without-drop option is configured, the Layer 2 spoofing packet only triggers an
alarm message, but the packet is not dropped.

Understanding IP Source Route Options

Source routing was designed to allow users at the source of an IP packet transmission to specify the IP
addresses of the devices (also referred to as “hops”) along the path that they want an IP packet to take
on its way to its destination. The original intent of the IP source route options was to provide routing
control tools to aid diagnostic analysis. If, for example, the transmission of a packet to a particular
destination meets with irregular success, you might first use either the record route or the timestamp IP
option to discover the addresses of devices along the path or paths that the packet takes. You can then
use either the loose or the strict source route option to direct traffic along a specific path, using the
addresses you learned from the results that the record route or timestamp options produced. By
changing device addresses to alter the path and sending several packets along different paths, you can

188

note changes that either improve or lessen the success rate. Through analysis and the process of
elimination, you might be able to deduce where the trouble lies. See Figure 30 on page 189.

Figure 30: IP Source Routing

Although the uses of IP source route options were originally benign, attackers have learned to put them
to more devious uses. They can use IP source route options to hide their true address and access

189

restricted areas of a network by specifying a different path. For an example showing how an attacker
can put both deceptions to use, consider the following scenario as illustrated in Figure 31 on page 190.

Figure 31: Loose IP Source Route Option for Deception

Junos OS only allows traffic 2.2.2.0/24 if it comes through ethernet1, an interface bound to
zone_external. Devices 3 and 4 enforce access controls but devices 1 and 2 do not. Furthermore, device
2 does not check for IP spoofing. The attacker spoofs the source address and, by using the loose source
route option, directs the packet through device 2 to the 2.2.2.0/24 network and from there out device
1. Device 1 forwards it to device 3, which forwards it to the Juniper Networks device. Because the
packet came from the 2.2.2.0/24 subnet and has a source address from that subnet, it seems to be valid.
However, one remnant of the earlier chicanery remains: the loose source route option. In this example,
you have enabled the deny IP source route screen option for zone_external. When the packet arrives at
ethernet3, the device rejects it.

You can enable the device to either block any packets with loose or strict source route options set or
detect such packets and then record the event in the counters list for the ingress interface. The screen
options are as follows:

• Deny IP Source Route Option—Enable this option to block all IP traffic that employs the loose or
strict source route option. Source route options can allow an attacker to enter a network with a false
IP address.

• Detect IP Loose Source Route Option—The device detects packets where the IP option is 3 (Loose
Source Routing) and records the event in the screen counters list for the ingress interface. This
option specifies a partial route list for a packet to take on its journey from source to destination. The
packet must proceed in the order of addresses specified, but it is allowed to pass through other
devices in between those specified.

190

• Detect IP Strict Source Route Option—The device detects packets where the IP option is 9 (Strict
Source Routing) and records the event in the screen counters list for the ingress interface. This
option specifies the complete route list for a packet to take on its journey from source to destination.
The last address in the list replaces the address in the destination field. Currently, this screen option
is applicable to IPv4 only.

Example: Blocking Packets with Either a Loose or a Strict Source Route
Option Set

IN THIS SECTION

Requirements | 191

Overview | 191

Configuration | 192

Verification | 192

This example shows how to block packets with either a loose or a strict source route option set.

Requirements

Before you begin, understand how IP source route options work. See Understanding IP Source Route
Options.

Overview

Source routing allows users at the source of an IP packet transmission to specify the IP addresses of the
devices (also referred to as “hops”) along the path that they want an IP packet to take on its way to its
destination. The original intent of the IP source route options was to provide routing control tools to aid
diagnostic analysis.

You can enable the device to either block any packets with loose or strict source route options set or
detect such packets and then record the event in the counters list for the ingress interface.

In this example you create the screen called screen-1 to block packets with either a loose or a strict
source route option set and enable the screen in the zone-1 security zone.

191

Configuration

IN THIS SECTION

Procedure | 192

Procedure

Step-by-Step Procedure

To block packets with either the loose or the strict source route option set:

1. Configure the screen.

[edit]
user@host# set security screen ids-option screen-1 ip source-route-option

2. Enable the screen in the security zone.

[edit]
user@host# set security zones security-zone zone-1 screen screen-1

3. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 193

Verifying the Security Screen Configuration | 193

192

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones
Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-1
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option screen-1
Screen object status:

Name Value
IP source route option enabled

193

Example: Detecting Packets with Either a Loose or a Strict Source Route
Option Set

IN THIS SECTION

Requirements | 194

Overview | 194

Configuration | 194

Verification | 195

This example shows how to detect packets with either a loose or a strict source route option set.

Requirements

Before you begin, understand how IP source route options work. See Understanding IP Source Route
Options.

Overview

Source routing allows users at the source of an IP packet transmission to specify the IP addresses of the
devices (also referred to as “hops”) along the path that they want an IP packet to take on its way to its
destination. The original intent of the IP source route options was to provide routing control tools to aid
diagnostic analysis.

You can enable the device to either block any packets with loose or strict source route options set or
detect such packets and then record the event in the counters list for the ingress interface.

In this example, you create two screens called screen-1 and screen-2 to detect and record, but not
block, packets with a loose or strict source route option set and enable the screens in zones zone-1 and
zone-2.

Configuration

IN THIS SECTION

Procedure | 195

194

Procedure

Step-by-Step Procedure

To detect and record, but not block, packets with a loose or strict source route option set:

1. Configure the loose source screen.

[edit]
user@host# set security screen ids-option screen-1 ip loose-source-route-option

2. Configure the strict source route screen.

[edit]
user@host# set security screen ids-option screen-2 ip strict-source-route-option

NOTE: Currently, this screen option supports IPv4 only.

3. Enable the screens in the security zones.

[edit]
user@host# set security zones security-zone zone-1 screen screen-1
user@host# set security zones security-zone zone-2 screen screen-2

4. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

IN THIS SECTION

Verifying the Screens in the Security Zone | 196

195

Verifying the Security Screen Configuration | 196

Confirm that the configuration is working properly.

Verifying the Screens in the Security Zone

Purpose

Verify that the screen is enabled in the security zone.

Action

From operational mode, enter the show security zones command.

[edit]
user@host> show security zones

Security zone: zone-1
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-1
 Interfaces bound: 1
 Interfaces:
 ge-1/0/0.0
Security zone: zone-2
 Send reset for non-SYN session TCP packets: Off
 Policy configurable: Yes
 Screen: screen-2
 Interfaces bound: 1
 Interfaces:
 ge-2/0/0.0

Verifying the Security Screen Configuration

Purpose

Display the configuration information about the security screen.

196

Action

From operational mode, enter the show security screen ids-option screen-name command.

[edit]
user@host> show security screen ids-option screen-1
Screen object status:

Screen object status:

Name Value
IP loose source route option enabled

[edit]
user@host> show security screen ids-option screen-2
Screen object status:

Screen object status:

Name Value
IP strict source route option enabled

RELATED DOCUMENTATION

Reconnaissance Deterrence Overview | 144

IP Address Sweep and Port Scan | 144

197

5
CHAPTER

Configuration Statements

attack-threshold | 200

bad-inner-header | 201

description (Security Screen) | 203

destination-ip-based | 204

destination-threshold | 206

fin-no-ack | 208

flood (Security ICMP) | 209

flood (Security UDP) | 211

gre | 213

icmp (Security Screen) | 215

ids-option | 217

ipip | 222

ip (Security Screen) | 224

ip-sweep | 228

ip-in-udp | 230

land | 232

large | 233

limit-session | 234

no-syn-check | 236

no-syn-check-in-tunnel | 237

ping-death | 239

port-scan | 240

screen (Security Zones) | 242

source-ip-based | 243

source-threshold | 245

strict-syn-check | 247

syn-ack-ack-proxy | 248

syn-check-required | 250

syn-fin | 251

syn-flood | 253

syn-flood-protection-mode | 255

syn-frag | 256

tcp (Security Screen) | 258

tcp-no-flag | 260

tcp-sweep | 261

timeout (Security Screen) | 263

traceoptions (Security Screen) | 265

trap | 267

tunnel (Security Screen) | 269

udp (Security Screen) | 271

udp-sweep | 273

white-list | 275

winnuke | 277

attack-threshold

IN THIS SECTION

Syntax | 200

Hierarchy Level | 200

Description | 200

Options | 200

Required Privilege Level | 201

Release Information | 201

Syntax

attack-threshold number;

Hierarchy Level

[edit security screen ids-option screen-name tcp syn-flood]

Description

Define the number of SYN packets per second required to trigger the SYN proxy response.

Options

number —Number of SYN packets per second required to trigger the SYN proxy response.

200

• Range: 1 through 500,000 per second

• Default: 200 per second

NOTE: For SRX Series devices, the applicable range is 1 through 1.000,000 per second.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.2.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

destination-threshold | 206

bad-inner-header

IN THIS SECTION

Syntax | 202

Hierarchy Level | 202

Description | 202

Required Privilege Level | 202

201

Release Information | 202

Syntax

bad-inner-header;

Hierarchy Level

[edit security screen ids-option ids-option-name ip tunnel]

Description

Enable IP tunnel bad inner header IDS option.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

202

description (Security Screen)

IN THIS SECTION

Syntax | 203

Hierarchy Level | 203

Description | 203

Options | 204

Required Privilege Level | 204

Release Information | 204

Syntax

description text;

Hierarchy Level

[edit security screen ids-option screen-name]

Description

Specify descriptive text for a screen.

NOTE: The descriptive text should not include characters, such as “<”, “>”, “&”, or “\n”.

203

Options

text—Descriptive text about a screen.

• Range: 1 through 300 characters

NOTE: The upper limit of the description text range is related to character encoding, and is
therefore dynamic. However, if you configure the descriptive text length beyond 300 characters,
the configuration might fail to take effect.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.1.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

destination-ip-based

IN THIS SECTION

Syntax | 205

204

Hierarchy Level | 205

Description | 205

Options | 205

Required Privilege Level | 206

Release Information | 206

Syntax

destination-ip-based number;

Hierarchy Level

[edit security screen ids-option screen-name limit-session]

Description

Limit the number of concurrent sessions the device can direct to a single destination IP address.

Options

number —Maximum number of concurrent sessions that can be directed to a destination IP address.

• Range: 1 through 1,000,000

For SRX Series devices, the applicable range is 1 through 8,000,000 per second.

205

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.2.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

destination-threshold

IN THIS SECTION

Syntax | 206

Hierarchy Level | 207

Description | 207

Options | 207

Required Privilege Level | 207

Release Information | 207

Syntax

destination-threshold number ;

206

Hierarchy Level

[edit security screen ids-option screen-name tcp syn-flood]

Description

Specify the number of SYN segments received per second for a single destination IP address before the
device begins dropping connection requests to that destination. If a protected host runs multiple
services, you might want to set a threshold based only on the destination IP address, regardless of the
destination port number.

Options

number —Number of SYN segments received per second before the device begins dropping connection
requests.

• Range: 4 through 1,000,000 per second

• Default: 4000 per second

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.2.

207

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

attack-threshold | 200

fin-no-ack

IN THIS SECTION

Syntax | 208

Hierarchy Level | 208

Description | 208

Required Privilege Level | 209

Release Information | 209

Syntax

fin-no-ack;

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Enable detection of an illegal combination of flags, and reject packets that have this combination.

208

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

flood (Security ICMP)

IN THIS SECTION

Syntax | 210

Hierarchy Level | 210

Description | 210

Options | 210

Required Privilege Level | 211

Release Information | 211

209

Syntax

flood {
 threshold number;
}

Hierarchy Level

[edit security screen ids-option screen-name icmp]

Description

Configure the device to detect and prevent Internet Control Message Protocol (ICMP) floods. An ICMP
flood occurs when ICMP echo requests are broadcast with the purpose of flooding a system with so
much data that it first slows down, and then times out and is disconnected. The threshold defines the
number of ICMP packets per second allowed to ping the same destination address before the device
rejects further ICMP packets.

Options

threshold number —Number of ICMP packets per second allowed to ping the same destination address
before the device rejects further ICMP packets.

• Range: 1 through 1,000,000 per second

• Default: 1,000 per second

NOTE: For SRX Series devices the applicable range is 1 through 4,000,000 per second.

210

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.2.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

flood (Security UDP) | 211

flood (Security UDP)

IN THIS SECTION

Syntax | 212

Hierarchy Level | 212

Description | 212

Options | 212

Required Privilege Level | 213

Release Information | 213

211

Syntax

flood {
 threshold number;
}

Hierarchy Level

[edit security screen ids-option screen-name udp]

Description

Configure the device to detect and prevent UDP floods. UDP flooding occurs when an attacker sends
UDP packets to slow down the system to the point that it can no longer process valid connection
requests.

The threshold defines the number of UDP packets per second allowed to ping the same destination IP
address/port pair. When the number of packets exceeds this value within any 1-second period, the
device generates an alarm and drops subsequent packets for the remainder of that second.

Options

threshold number —Number of UDP packets per second allowed to ping the same destination address
before the device rejects further UDP packets.

• Range: 1 through 4,000,000 per second

• Default: 1,000 per second

For SRX300, SRX320, SRX340, and SRX345, the applicable range is 1 through 100,000 per second.

For SRX1500, SRX4100, SRX4200, and vSRX, the applicable range is 1 to 1,000,000.

For SRX4600, the applicable range is 1 through 4,000,000 per second.

212

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.2.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

flood (Security ICMP) | 209

gre

IN THIS SECTION

Syntax | 214

Hierarchy Level | 214

Description | 214

Options | 214

Required Privilege Level | 214

Release Information | 215

213

Syntax

 gre {
 gre-4in4;
 gre-4in6;
 gre-6in4;
 gre-6in6;
 }

Hierarchy Level

[edit security screen ids-option ids-option-name ip tunnel]

Description

Configure IP tunnel GRE IDS option.

Options

gre-4in4 Enable IP tunnel GRE 4in4 IDS option.

gre-4in6 Enable IP tunnel GRE 4in6 IDS option.

gre-6in4 Enable IP tunnel GRE 6in4 IDS option.

gre-6in6 Enable IP tunnel GRE 6in6 IDS option.

Required Privilege Level

security—To view this statement in the configuration.

214

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

icmp (Security Screen)

IN THIS SECTION

Syntax | 215

Hierarchy Level | 216

Description | 216

Options | 216

Required Privilege Level | 216

Release Information | 216

Syntax

icmp {
 flood {
 threshold number;
 }
 fragment;
 icmpv6-malformed;
 ip-sweep {

215

 threshold number;
 }
 large;
 ping-death;
}

Hierarchy Level

[edit security screen ids-option screen-name]

Description

Configure ICMP intrusion detection service (IDS) options.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

216

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

ids-option

IN THIS SECTION

Syntax | 217

Hierarchy Level | 220

Description | 220

Options | 221

Required Privilege Level | 221

Release Information | 222

Syntax

ids-option screen-name {
 alarm-without-drop;
 description text;
 icmp {
 flood {
 threshold number;
 }
 fragment;
 icmpv6-malformed;
 ip-sweep {
 threshold number;
 }
 large;
 ping-death;
 }
 ip {

217

 bad-option;
 block-frag;
 ipv6-extension-header {
 AH-header;
 ESP-header;
 HIP-header;
 }
 destination-header {
 ILNP-nonce-option;
 home-address-option;
 line-identification-option;
 tunnel-encapsulation-limit-option;
 user-defined-option-type <type-low> to <type-high>;
 }
 fragment-header;
 hop-by-hop-header {
 CALIPSO-option;
 RPL-option;
 SFM-DPD-option;
 jumbo-payload-option;
 quick-start-option;
 router-alert-option;
 user-defined-option-type <type-low> to <type-high>;
 }
 mobility-header;
 no-next-header;
 routing-header;
 shim6-header
 user-defined-option-type <type-low> to <type-high>;
 }
 ipv6-extension-header-limit limit;
 ipv6-malformed-header;
 loose-source-route-option;
 record-route-option;
 security-option;
 source-route-option;
 spoofing;
 stream-option;
 strict-source-route-option;
 tear-drop;
 timestamp-option;
 unknown-protocol;
 tunnel {

218

 gre {
 gre-4in4;
 gre-4in6;
 gre-6in4;
 gre-6in6;
 }
 ip-in-udp {
 teredo;
 }
 ipip {
 ipip-4in4;
 ipip-4in6;
 ipip-6in4;
 ipip-6in6;
 ipip-6over4;
 ipip-6to4relay;
 isatap;
 dslite;
 }
 bad-inner-header;
 }
 }
 limit-session {
 destination-ip-based number;
 source-ip-based number;
 }
 tcp {
 fin-no-ack;
 land;
 port-scan {
 threshold number;
 }
 syn-ack-ack-proxy {
 threshold number;
 }
 syn-fin;
 syn-flood {
 alarm-threshold number;
 attack-threshold number;
 destination-threshold number;
 source-threshold number;
 timeout seconds;
 white-list name {

219

 destination-address destination-address;
 source-address source-address;
 }
 }
 syn-frag;
 tcp-no-flag;
 tcp-sweep {
 threshold threshold number;
 }
 winnuke;
 }
 udp {
 flood {
 threshold number;
 }
 port-scan {
 threshold number;
 }
 udp-sweep {
 threshold threshold number;
 }
 }
 }
}

Hierarchy Level

[edit security screen]
[edit tenant tenant-name security screen]

Description

Define screens for the intrusion detection service (IDS). An ids-option can be used for enabling the
screen protection on the SRX Series devices. One ids-option can be associated with several zones.
However each zone can be linked with only one ids-option.

220

Options

description text—Descriptive text about a screen.

alarm-without-drop—Direct the device to generate an alarm when detecting an attack but not block the
attack.

icmp—Configure the ICMP ids options.

ip—Configure the IP layer ids options.

limit-session—Limit the number of concurrent sessions the device can initiate from a single source IP
address or the number of sessions it can direct to a single destination IP address.

tcp—Configure the TCP Layer ids options.

udp—Configure the UDP Layer ids options.

loose-source-route-option—The device detects packets where the IP option is 3 (Loose Source Routing)
and records the event in the screen counters list for the ingress interface. This option specifies a partial
route list for a packet to take on its journey from source to destination. The packet must proceed in the
order of addresses specified, but it is allowed to pass through other devices in between those specified.

source-route-option—Enable this option to block all IP traffic that employs the loose or strict source
route option. Source route options can allow an attacker to enter a network with a false IP address.

strict-source-route-option—The device detects packets where the IP option is 9 (Strict Source Routing)
and records the event in the screen counters list for the ingress interface. This option specifies the
complete route list for a packet to take on its journey from source to destination. The last address in the
list replaces the address in the destination field. Currently, this screen option is applicable to IPv4 only.

NOTE: Loose source route option and strict source route option will only alarm and will not be
dropped when there is overflow of traffic. When only IP source option is configured, the attacked
packets are dropped.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

221

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

Release Information

Statement introduced in Junos OS Release 8.5.

Support for the description option added in Junos OS Release 12.1.

UDP supports port-scan option starting from Junos OS Release 12.1X47-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

ipip

IN THIS SECTION

Syntax | 222

Hierarchy Level | 223

Description | 223

Options | 223

Required Privilege Level | 224

Release Information | 224

Syntax

 ipip {
 ipip-4in4;
 ipip-4in6;
 ipip-6in4;
 ipip-6in6;

222

 ipip-6over4;
 ipip-6to4relay;
 isatap;
 dslite;
 }

Hierarchy Level

[edit security screen ids-option ids-option-name ip tunnel]

Description

Configure IP tunnel IP-IP IDS options.

Options

dslite Enable IP tunnel IP-IP DS-Lite IDS option.

ipip-4in4 Enable IP tunnel IP-IP 4in4 IDS option.

ipip-4in6 Enable IP tunnel IP-IP 4in6 IDS option.

ipip-6in4 Enable IP tunnel IP-IP 6in4 IDS option.

ipip-6in6 Enable IP tunnel IP-IP 6in6 IDS option.

ipip-6over4 Enable IP tunnel IP-IP 6over4 IDS option.

ipip-6to4relay Enable IP tunnel IP-IP 6to4 Relay IDS option.

isatap Enable IP tunnel IP-IP ISATAP IDS option.

223

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

ip (Security Screen)

IN THIS SECTION

Syntax | 224

Hierarchy Level | 226

Description | 226

Options | 226

Required Privilege Level | 228

Release Information | 228

Syntax

ip {
 bad-option;
 block-frag;

224

 ipv6-extension-header {
 AH-header;
 ESP-header;
 HIP-header;
 destination-header {
 ILNP-nonce-option;
 home-address-option;
 line-identification-option;
 tunnel-encapsulation-limit-option;
 user-defined-option-type <type-low> to <type-high>;
 }
 fragment-header;
 hop-by-hop-header {
 CALIPSO-option;
 RPL-option;
 SFM-DPD-option;
 jumbo-payload-option;
 quick-start-option;
 router-alert-option;
 user-defined-option-type <type-low> to <type-high>;
 }
 mobility-header;
 no-next-header;
 routing-header;
 shim6-header
 user-defined-option-type <type-low> to <type-high>;
 }
 ipv6-extension-header-limit limit;
 ipv6-malformed-header;
 loose-source-route-option;
 record-route-option;
 security-option;
 source-route-option;
 spoofing;
 stream-option;
 strict-source-route-option;
 tear-drop;
 timestamp-option;
 unknown-protocol;
 tunnel {
 gre {
 gre-4in4;
 gre-4in6;

225

 gre-6in4;
 gre-6in6;
 }
 ip-in-udp {
 teredo;
 }
 ipip {
 ipip-4in4;
 ipip-4in6;
 ipip-6in4;
 ipip-6in6;
 ipip-6over4;
 ipip-6to4relay;
 isatap;
 dslite;
 }
 bad-inner-header;
 }
}

Hierarchy Level

[edit security screen ids-option screen-name]

Description

Configure IP layer IDS options.

Options

• bad-option—Detect and drop any packet with an incorrectly formatted IP option in the IP packet
header. The device records the event in the screen counters list for the ingress interface. This screen
option is applicable to IPv4 and IPv6.

• block-frag—Enable IP packet fragmentation blocking.

226

• loose-source-route-option—Detect packets where the IP option is 3 (loose source routing), and record
the event in the screen counters list for the ingress interface. This option specifies a partial route list
for a packet to take on its journey from source to destination. The packet must proceed in the order
of addresses specified, but it is allowed to pass through other devices in between those specified.
The type 0 routing header of the loose source route option is the only related header defined in
IPv6 .

• record-route-option—Detect packets where the IP option is 7 (record route), and record the event in
the screen counters list for the ingress interface. Currently, this screen option is applicable only to
IPv4.

• security-option—Detect packets where the IP option is 2 (security), and record the event in the
screen counters list for the ingress interface. Currently, this screen option is applicable only to IPv4.

• source-route-option—Detect packets, and record the event in the screen counters list for the ingress
interface.

• spoofing—Prevent spoofing attacks. Spoofing attacks occur when unauthorized agents attempt to
bypass firewall security by imitating valid client IP addresses. Using the spoofing option invalidates
such false source IP address connections.

The default behavior is to base spoofing decisions on individual interfaces.

• stream-option—Detect packets where the IP option is 8 (stream ID), and record the event in the
screen counters list for the ingress interface. Currently, this screen option is applicable only to IPv4.

• strict-source-route-option—Detect packets where the IP option is 9 (strict source routing), and
record the event in the screen counters list for the ingress interface. This option specifies the
complete route list for a packet to take on its journey from source to destination. The last address in
the list replaces the address in the destination field. Currently, this screen option is applicable only to
IPv4.

• tear-drop—Block the teardrop attack. Teardrop attacks occur when fragmented IP packets overlap
and cause the host attempting to reassemble the packets to crash. The teardrop option directs the
device to drop any packets that have such a discrepancy.

• timestamp-option—Detect packets where the IP option list includes option 4 (Internet timestamp), and
record the event in the screen counters list for the ingress interface. Currently, this screen option is
applicable only to IPv4.

• unknown-protocol—Discard all received IP frames with protocol numbers greater than 137 for IPv4 and
139 for IPv6. Such protocol numbers are undefined or reserved.

227

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. Support.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

ip-sweep

IN THIS SECTION

Syntax | 229

Hierarchy Level | 229

Description | 229

Options | 229

Required Privilege Level | 229

Release Information | 230

228

Syntax

ip-sweep {
 threshold number;
}

Hierarchy Level

[edit security screen ids-option screen-name icmp]

Description

Configure the device to detect and prevent an IP Sweep attack. An IP Sweep attack occurs when an
attacker sends ICMP echo requests (pings) to multiple destination addresses. If a target host replies, the
reply reveals the target’s IP address to the attacker. If the device receives 10 ICMP echo requests within
the number of microseconds specified in this statement, it flags this as an IP Sweep attack, and rejects
the 11th and all further ICMP packets from that host for the remainder of the second.

Options

threshold number—Maximum number of microseconds during which up to 10 ICMP echo requests from
the same host are allowed into the device. More than 10 requests from a host during this period triggers
an IP Sweep attack response on the device during the remainder of the second.

• Range: 1000 through 1,000,000 microseconds

• Default: 5000 microseconds

Required Privilege Level

security—To view this statement in the configuration.

229

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

ip-in-udp

IN THIS SECTION

Syntax | 230

Hierarchy Level | 231

Description | 231

Options | 231

Required Privilege Level | 231

Release Information | 231

Syntax

 ip-in-udp {
 teredo;
 }

230

Hierarchy Level

[edit security screen ids-option ids-option-name ip tunnel]

Description

Configure IP tunnel IPinUDP IDS option.

Options

teredo Enable IP tunnel IPinUDP Teredo IDS option.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

231

land

IN THIS SECTION

Syntax | 232

Hierarchy Level | 232

Description | 232

Required Privilege Level | 233

Release Information | 233

Syntax

land;

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Enable prevention of Land attacks by combining the SYN flood defense with IP spoofing protection.
Land attacks occur when an attacker sends spoofed IP packets with headers containing the target’s IP
address for the source and destination IP addresses. The attacker sends these packets with the SYN flag
set to any available port. The packets induce the target to create empty sessions with itself, filling its
session table and overwhelming its resources.

232

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

large

IN THIS SECTION

Syntax | 233

Hierarchy Level | 234

Description | 234

Required Privilege Level | 234

Release Information | 234

Syntax

large;

233

Hierarchy Level

[edit security screen ids-option screen-name icmp]

Description

Configure the device to detect and drop any ICMP frame with an IP length greater than 1024 bytes.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

limit-session

IN THIS SECTION

Syntax | 235

Hierarchy Level | 235

Description | 235

Options | 235

Required Privilege Level | 235

Release Information | 235

234

Syntax

limit-session {
 destination-ip-based number;
 source-ip-based number;
}

Hierarchy Level

[edit security screen ids-option screen-name]

Description

Limit the number of concurrent sessions the device can initiate from a single source IP address or the
number of sessions it can direct to a single destination IP address.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

235

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

no-syn-check

IN THIS SECTION

Syntax | 236

Hierarchy Level | 236

Description | 236

Required Privilege Level | 237

Release Information | 237

Syntax

no-syn-check;

Hierarchy Level

[edit security flow tcp-session]

Description

Disable checking of the TCP SYN bit before creating a session. By default, the device checks that the
SYN bit is set in the first packet of a session. If the bit is not set, the device drops the packet.

236

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

no-syn-check-in-tunnel

IN THIS SECTION

Syntax | 237

Hierarchy Level | 238

Description | 238

Required Privilege Level | 238

Release Information | 238

Syntax

no-syn-check-in-tunnel;

237

Hierarchy Level

[edit security flow tcp-session]

Description

Disable checking of the TCP SYN bit before creating a session for tunneled packets. By default, the
device checks that the SYN bit is set in the first packet of a VPN session. If the bit is not set, the device
drops the packet.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

238

ping-death

IN THIS SECTION

Syntax | 239

Hierarchy Level | 239

Description | 239

Required Privilege Level | 239

Release Information | 240

Syntax

ping-death;

Hierarchy Level

[edit security screen ids-option screen-name icmp]

Description

Configure the device to detect and reject oversized and irregular ICMP packets. Although the TCP/IP
specification requires a specific packet size, many ping implementations allow larger packet sizes. Larger
packets can trigger a range of adverse system reactions, including crashing, freezing, and restarting.

Required Privilege Level

security—To view this statement in the configuration.

239

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

port-scan

IN THIS SECTION

Syntax | 240

Hierarchy Level | 241

Description | 241

Options | 241

Required Privilege Level | 241

Release Information | 241

Syntax

port-scan {
 threshold number;
}

240

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Prevent port scan attacks. A port scan attack occurs when an attacker sends packets with different port
numbers to scan available services. The attack succeeds if a port responds. To prevent this attack, the
device internally logs the number of different ports scanned from a single remote source. For example, if
a remote host scans 10 ports in 0.005 seconds (equivalent to 5000 microseconds, the default threshold
setting), the device flags this behavior as a port scan attack, and rejects further packets from the remote
source.

Options

threshold number —Number of microseconds during which the device accepts packets from the same
remote source with up to 10 different port numbers. If the number of ports during the threshold period
reaches 10 or more, the device rejects additional packets from the source.

• Range: 1000 through 1,000,000 microseconds

• Default: 5000 microseconds

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

241

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

screen (Security Zones)

IN THIS SECTION

Syntax | 242

Hierarchy Level | 242

Description | 243

Options | 243

Required Privilege Level | 243

Release Information | 243

Syntax

screen screen-name;

Hierarchy Level

[edit security zones functional-zone management],
[edit security zones security-zone zone-name]

242

Description

Specify a security screen for a security zone.

Options

screen-name —Name of the screen.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview

Example: Configuring Multiple Screening Options

source-ip-based

IN THIS SECTION

Syntax | 244

Hierarchy Level | 244

243

https://www.juniper.net/documentation/en_US/junos/topics/concept/attack-detection-prevention-overview.html
https://www.juniper.net/documentation/en_US/junos/topics/example/security-multiple-screening-option-enabling.html

Description | 244

Options | 244

Required Privilege Level | 245

Release Information | 245

Syntax

source-ip-based number;

Hierarchy Level

[edit security screen ids-option screen-name limit-session]

Description

Limit the number of concurrent sessions the device can initiate from a single source IP address.

Options

number —Maximum number of concurrent sessions that can be initiated from a source IP address.

• Range: 1 through 1,000,000

For SRX Series devices, the applicable range is 1 through 8,000,000.

244

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.2.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

source-threshold

IN THIS SECTION

Syntax | 245

Hierarchy Level | 246

Description | 246

Options | 246

Required Privilege Level | 246

Release Information | 246

Syntax

source-threshold number;

245

Hierarchy Level

[edit security screen ids-option screen-name tcp syn-flood]

Description

Specify the number of SYN segments that the device can receive per second from a single source IP
address (regardless of the destination IP address and port number) before the device begins dropping
connection requests from that source.

Options

number —Number of SYN segments to be received per second before the device starts dropping
connection requests.

• Range: 4 through 500,000 per second

• Default: 4000 per second

NOTE: For SRX Series devices the applicable range is 4 through 1,000,000 per second.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.2.

246

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

strict-syn-check

IN THIS SECTION

Syntax | 247

Hierarchy Level | 247

Description | 247

Required Privilege Level | 248

Release Information | 248

Syntax

strict-syn-check;

Hierarchy Level

[edit security flow tcp-session]

Description

Enable the strict three-way handshake check for the TCP session. It enhances security by dropping data
packets before the three-way handshake is done. By default, strict-syn-check is disabled.

247

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.4.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

syn-ack-ack-proxy

IN THIS SECTION

Syntax | 249

Hierarchy Level | 249

Description | 249

Options | 249

Required Privilege Level | 249

Release Information | 250

248

Syntax

syn-ack-ack-proxy; {
 threshold number,
}

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Prevent the SYN-ACK-ACK attack, which occurs when the attacker establishes multiple telnet sessions
without allowing each session to terminate. This behavior consumes all open slots, generating a denial-
of-service (DoS) condition.

Options

threshold number — Number of connections from any single IP address.

• Range: 1 through 250,000

• Default: 512

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

249

Release Information

Statement introduced in Junos OS Release 8.5; support.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

syn-check-required

IN THIS SECTION

Syntax | 250

Hierarchy Level | 250

Description | 251

Required Privilege Level | 251

Release Information | 251

Syntax

syn-check-required;

Hierarchy Level

[edit security policies from-zone zone-name to-zone zone-
name policy policy-name then permit tcp-options]

250

Description

Enable sync check per policy. The syn-check-required value overrides the global value no-syn-check.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.4.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview

Example: Configuring Multiple Screening Options

syn-fin

IN THIS SECTION

Syntax | 252

Hierarchy Level | 252

Description | 252

Required Privilege Level | 252

Release Information | 252

251

https://www.juniper.net/documentation/en_US/junos/topics/concept/attack-detection-prevention-overview.html
https://www.juniper.net/documentation/en_US/junos/topics/example/security-multiple-screening-option-enabling.html

Syntax

syn-fin;

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Enable detection of an illegal combination of flags that attackers can use to consume sessions on the
target device, thus resulting in a denial-of-service (DoS) condition.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

252

syn-flood

IN THIS SECTION

Syntax | 253

Hierarchy Level | 253

Description | 254

Options | 254

Required Privilege Level | 254

Release Information | 254

Syntax

syn-flood {
 alarm-threshold number;
 attack-threshold number;
 destination-threshold number;
 source-threshold number;
 timeout seconds;
 white-list name {
 destination-address destination-address;
 source-address source-address;
 }
}

Hierarchy Level

[edit security screen ids-option screen-name tcp]

253

Description

Configure detection and prevention of SYN flood attacks. Such attacks occur when the connecting host
continuously sends TCP SYN requests without replying to the corresponding ACK responses.

NOTE: On all SRX Series devices, the TCP synchronization flood alarm threshold value does not
indicate the number of packets dropped, however the value does show the packet information
after the alarm threshold has been reached.

The synchronization cookie or proxy never drops packets; therefore the alarm-without-drop (not
drop) action is shown in the system log.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

254

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

syn-flood-protection-mode

IN THIS SECTION

Syntax | 255

Hierarchy Level | 255

Description | 255

Options | 256

Required Privilege Level | 256

Release Information | 256

Syntax

syn-flood-protection-mode (syn-cookie | syn-proxy);

Hierarchy Level

[edit security flow]

Description

Enable SYN cookie or SYN proxy defenses against SYN attacks. SYN flood protection mode is enabled
globally on the device and is activated when the configured syn-flood attack-threshold value is
exceeded.

255

Options

• syn-cookie—Uses a cryptographic hash to generate a unique Initial Sequence Number (ISN). This is
enabled by default.

• syn-proxy—Uses a proxy to handle the SYN attack.

Required Privilege Level

security—To view this in the configuration.

security-control—To add this to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5; support.

syn-frag

IN THIS SECTION

Syntax | 257

Hierarchy Level | 257

Description | 257

Required Privilege Level | 257

Release Information | 257

256

Syntax

syn-frag;

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Enable detection of a SYN fragment attack and drops any packet fragments used for the attack. A SYN
fragment attack floods the target host with SYN packet fragments. The host caches these fragments,
waiting for the remaining fragments to arrive so it can reassemble them. The flood of connections that
cannot be completed eventually fills the host’s memory buffer. No further connections are possible, and
damage to the host’s operating system can occur.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

257

tcp (Security Screen)

IN THIS SECTION

Syntax | 258

Hierarchy Level | 259

Description | 259

Options | 259

Required Privilege Level | 259

Release Information | 260

Syntax

tcp {
 fin-no-ack;
 land;
 port-scan {
 threshold number;
 }
 syn-ack-ack-proxy {
 threshold number;
 }
 syn-fin;
 syn-flood {
 alarm-threshold number;
 attack-threshold number;
 destination-threshold number;
 source-threshold number;
 timeout seconds;
 white-list name {
 destination-address destination-address;
 source-address source-address;
 }
 }
 syn-frag;

258

 tcp-no-flag;
 tcp-sweep {
 threshold threshold number;
 }
 winnuke;
}

Hierarchy Level

[edit security screen ids-option screen-name]

Description

Configure TCP-layer intrusion detection service (IDS) options.

NOTE: On all SRX Series devices, the TCP synchronization flood alarm threshold value does not
indicate the number of packets dropped, however the value does show the packet information
after the alarm threshold has been reached.

The synchronization cookie or proxy never drops packets; therefore the alarm-without-drop (not
drop) action is shown in the system log.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

259

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

Release Information

Statement introduced in Junos OS Release 8.5.

tcp-no-flag

IN THIS SECTION

Syntax | 260

Hierarchy Level | 260

Description | 260

Required Privilege Level | 261

Release Information | 261

Syntax

tcp-no-flag;

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Enable the device to drop illegal TCP packets with a missing or malformed flag field.

260

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

tcp-sweep

IN THIS SECTION

Syntax | 261

Hierarchy Level | 262

Description | 262

Options | 262

Required Privilege Level | 262

Release Information | 262

Syntax

tcp-sweep {
 threshold number;
}

261

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Configure the device to detect and prevent TCP sweep attack. In a TCP sweep attack, an attacker sends
TCP SYN packets to the target device as part of the TCP handshake. If the device responds to those
packets, the attacker gets an indication that a port in the target device is open, which makes the port
vulnerable to attack. If a remote host sends TCP packets to 10 addresses in 0.005 seconds (5000
microseconds), then the device flags this as a TCP sweep attack.

If the alarm-without-drop option is not set, the device rejects the eleventh and all further TCP packets
from that host for the remainder of the specified threshold period.

Options

threshold number—Maximum number of microseconds during which up to 10 TCP SYN packets from the
same host are allowed into the device. More than 10 requests from a host during this period triggers
TCP Sweep attack response on the router during the remainder of the second.

• Range: 1000 through 1,000,000 microseconds

• Default: 5000 microseconds

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

262

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

timeout (Security Screen)

IN THIS SECTION

Syntax | 263

Hierarchy Level | 263

Description | 264

Options | 264

Required Privilege Level | 264

Release Information | 264

Syntax

timeout seconds;

Hierarchy Level

[edit security screen ids-option screen-name tcp syn-flood]

263

Description

Specify the maximum length of time before a half-completed connection is dropped from the queue.
You can decrease the timeout value until you see any connections dropped during normal traffic
conditions.

Options

seconds —Time interval before a half-completed connection is dropped from the queue.

• Range: 1 through 50 seconds

• Default: 20 seconds

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

264

traceoptions (Security Screen)

IN THIS SECTION

Syntax | 265

Hierarchy Level | 265

Description | 266

Options | 266

Required Privilege Level | 267

Release Information | 267

Syntax

traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag flag;
 no-remote-trace;
}

Hierarchy Level

[edit security screen]

265

Description

Configure screen tracing options.

To specify more than one tracing option, include multiple flag statements.

Options

• file—Configure the trace file options.

• filename—Name of the file to receive the output of the tracing operation. Enclose the name within
quotation marks. All files are placed in the directory /var/log. By default, the name of the file is
the name of the process being traced.

• files number—Maximum number of trace files. When a trace file named trace-file reaches its
maximum size, it is renamed to trace-file.0, then trace-file.1, and so on, until the maximum
number of trace files is reached. The oldest archived file is overwritten.

If you specify a maximum number of files, you also must specify a maximum file size with the size
option and a filename.

Range: 2 through 1000 files

Default: 10 files

• match regular-expression—Refine the output to include lines that contain the regular expression.

• size maximum-file-size—Maximum size of each trace file, in kilobytes (KB), megabytes (MB), or
gigabytes (GB). When a trace file named trace-file reaches this size, it is renamed trace-file.0.
When the trace-file again reaches its maximum size, trace-file.0 is renamed trace-file.1 and
trace-file is renamed trace-file.0. This renaming scheme continues until the maximum number
of trace files is reached. Then the oldest trace file is overwritten.

If you specify a maximum file size, you also must specify a maximum number of trace files with
the files option and a filename.

Syntax: x K to specify KB, x m to specify MB, or x g to specify GB

Range: 10 KB through 1 GB

Default: 128 KB

• world-readable | no-world-readable—By default, log files can be accessed only by the user who
configures the tracing operation. The world-readable option enables any user to read the file. To
explicitly set the default behavior, use the no-world-readable option.

266

• flag—Trace operation to perform. To specify more than one trace operation, include multiple flag
statements.

• all—Trace all screen events

• configuration—Trace screen configuration events

• flow—Trace flow events

• no-remote-trace—Set remote tracing as disabled.

Required Privilege Level

trace—To view this statement in the configuration.

trace-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

trap

IN THIS SECTION

Syntax | 268

Hierarchy Level | 268

Description | 268

267

Options | 268

Required Privilege Level | 269

Release Information | 269

Syntax

trap {
 interval trap interval;
}

Hierarchy Level

[edit security screen trap]
[edit tenant tenant-name security screen]

Description

Traps are unsolicited messages sent from an SNMP agent to remote network management systems or
trap receivers. Many enterprises use SNMP traps as part of a fault-monitoring solution, in addition to
system logging. In Junos OS, SNMP traps are not forwarded by default. You can use the SNMP traps by
configuring a trap-group.

You can create and name a group of one or more types of SNMP traps and then define which systems
receive the group of SNMP traps. The name of the trap group is embedded in SNMP trap notification
packets as one variable binding (varbind) known as the community name.

Options

interval Configure the trap interval.

268

• Range: 1 through 3600 seconds

• Default: 2 seconds

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.3X48-D20.

The tenant option is introduced in Junos OS Release 18.3R1.

tunnel (Security Screen)

IN THIS SECTION

Syntax | 270

Hierarchy Level | 270

Description | 270

Options | 271

Required Privilege Level | 271

Release Information | 271

269

Syntax

tunnel {
 gre {
 gre-4in4;
 gre-4in6;
 gre-6in4;
 gre-6in6;
 }
 ip-in-udp {
 teredo;
 }
 ipip {
 ipip-4in4;
 ipip-4in6;
 ipip-6in4;
 ipip-6in6;
 ipip-6over4;
 ipip-6to4relay;
 isatap;
 dslite;
 }
 bad-inner-header;
}

Hierarchy Level

[edit security screen ids-option ids-option-name ip]

Description

Enable IP tunnel IDS options.

270

Options

The remaining options are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

udp (Security Screen)

IN THIS SECTION

Syntax | 272

Hierarchy Level | 272

Description | 272

Options | 272

Required Privilege Level | 272

Release Information | 273

271

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

Syntax

udp {
 flood {
 threshold number;
 }
 udp-sweep {
 threshold threshold number;
 }
}

Hierarchy Level

[edit security screen ids-option screen-name]

Description

Specify the number of packets allowed per second to the same destination IP address/port pair. When
the number of packets exceeds this value within any 1-second period, the device generates an alarm and
drops subsequent packets for the remainder of that second.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

272

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

udp-sweep

IN THIS SECTION

Syntax | 273

Hierarchy Level | 274

Description | 274

Options | 274

Required Privilege Level | 274

Release Information | 274

Syntax

udp-sweep {
 threshold number;
}

273

Hierarchy Level

[edit security screen ids-option screen-name udp]

Description

Configure the device to detect and prevent UDP sweep attack. In a UDP sweep attack, an attacker sends
UDP packets to the target device. If the device responds to those packets, the attacker gets an
indication that a port in the target device is open, which makes the port vulnerable to attack. If a remote
host sends UDP packets to 10 addresses in 0.005 seconds (5000 microseconds), then the device flags
this as an UDP sweep attack.

If the alarm-without-drop option is not set, the device rejects the eleventh and all further UDP packets
from that host for the remainder of the specified threshold period.

Options

threshold number—Maximum number of microseconds during which up to 10 UDP packets from the same
host are allowed into the device. More than 10 requests from a host during this period triggers an UDP
Sweep attack response on the device during the remainder of the second.

• Range: 1000 through 1,000,000 microseconds

• Default: 5000 microseconds

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

274

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

white-list

IN THIS SECTION

Syntax | 275

Hierarchy Level | 275

Description | 276

Options | 276

Required Privilege Level | 276

Release Information | 277

Syntax

white-list name {
 destination-address [address];
 source-address [address];
}

Hierarchy Level

[edit security screen ids-option screen-name tcp syn-flood]
[edit security screen ids-option screen-name udp flood]
[edit tenants tenant-name security screen]
[edit services screen ids-option screen-name limit-session by-destination by-protocol tcp]
[edit services screen ids-option screen-name limit-session by-destination by-protocol udp]

275

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/ids-option-usf-edit-services-screen.html

[edit services screen ids-option screen-name limit-session by-source by-protocol tcp]
[edit services screen ids-option screen-name limit-session by-source by-protocol udp]

Description

Configure a list of IP addresses that are exempt from the SYN cookie and SYN proxy mechanisms that
occur during the SYN flood screen protection process. This list of exempt addresses is called an allowlist.

You can also use this statement to configure an allowlist of IP addresses that bypass UDP flood
detection.

NOTE: This statement is not supported to create UDP flood screen allowlists on SRX5400,
SRX5600, and SRX5800 devices

Both IPv4 and IPv6 allowlists are supported. Addresses in the list must be all IPv4 or all IPv6. Each
allowlist can have up to 32 IP address prefixes.

Options

• name—The name of the allowlist.

• destination-address address—Destination IP address or an address prefix. You can configure multiple
addresses or address prefixes separated by spaces and enclosed in square brackets.

• source-address address—Source IP address or an address prefix. You can configure multiple addresses
or address prefixes separated by spaces and enclosed in square brackets.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

276

Release Information

Statement introduced in Junos OS Release 12.1.

Support for UDP flood screen allowlist introduced in Junos OS Release 17.4.

tenant option added in Junos OS Release 18.3R1.

Support for UDP and TCP flood screen allowlists added in Junos OS Release 20.3R1 for Next Gen
Services on MX240, MX480 and MX960 routers.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

winnuke

IN THIS SECTION

Syntax | 277

Hierarchy Level | 278

Description | 278

Required Privilege Level | 278

Release Information | 278

Syntax

winnuke;

277

Hierarchy Level

[edit security screen ids-option screen-name tcp]

Description

Enable detection of attacks on Windows NetBios communications. Packets are modified as necessary
and passed on. Each WinNuke attack triggers an attack log entry in the event alarm log.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

Attack Detection and Prevention Overview | 2

Example: Configuring Multiple Screening Options | 14

278

6
CHAPTER

Operational Commands

clear security screen statistics | 280

clear security screen statistics interface | 282

clear security screen statistics zone | 284

show security screen ids-option | 287

show security screen statistics | 296

show security screen status | 312

show security screen white-list | 314

clear security screen statistics

IN THIS SECTION

Syntax | 280

Description | 280

Options | 280

Required Privilege Level | 281

Output Fields | 281

Sample Output | 281

Release Information | 281

Syntax

clear security screen statistics
<node (node-id | all | local | primary)>

Description

Clear intrusion detection service (IDS) security screen statistics on the device.

Options

node—(Optional) For chassis cluster configurations, clear security screen statistics on a specific node.

• node-id —Identification number of the node. It can be 0 or 1.

• all —Clear all nodes.

• local —Clear the local node.

280

• primary—Clear the primary node.

Required Privilege Level

clear

Output Fields

This command produces no output.

Sample Output

clear security screen statistics node 0

user@host> clear security screen statistics node 0

Release Information

Command introduced in Junos OS Release 9.0.

RELATED DOCUMENTATION

show security screen statistics | 296

Example: Configuring Multiple Screening Options | 14

281

clear security screen statistics interface

IN THIS SECTION

Syntax | 282

Description | 282

Options | 282

Required Privilege Level | 283

Output Fields | 283

Sample Output | 283

Sample Output | 283

Release Information | 284

Syntax

clear security screen statistics interface interface-name
logical-system
root-logical-system
tenant

Description

Clear intrusion detection service (IDS) security screen statistics for an interface under one specific
logical system or a tenant system.

Options

interface-name Name of the interface on which to clear security screen statistics.

282

logical-system Name of the logical system.

root-logical-system (Default) Displays root logical system as default.

tenant The name of the tenant system.

Required Privilege Level

clear

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

clear security screen statistics interface fab0

user@host> clear security screen statistics interface fab0
node0:
--
 IDS statistics has been cleared.
node1:
--
 IDS statistics has been cleared.

Sample Output

clear security screen statistics interface fab0 node 0

user@host> clear security screen statistics interface fab0 node 0
node0:

283

--
 IDS statistics has been cleared.

clear security screen statistics tenant all interface ge-10/0/1

user@host> clear security screen statistics tenant all interface ge-10/0/1
IDS statistics has been cleared.

Release Information

Command introduced in Junos OS Release 8.5.

The node option is added in Junos OS Release 9.0.

The tenant option is introduced in Junos OS Release 18.3R1.

RELATED DOCUMENTATION

show security screen statistics | 296

Example: Configuring Multiple Screening Options | 14

clear security screen statistics zone

IN THIS SECTION

Syntax | 285

Description | 285

Options | 285

Required Privilege Level | 285

Output Fields | 286

Sample Output | 286

284

Sample Output | 286

Release Information | 287

Syntax

clear security screen statistics zone <zone-name>
logical-system
root-logical-system
tenant

Description

Clear IDS security screen statistics for a security zone under all or a specific logical systems or tenant
systems.

Options

zone <zone-name> Name of the security zone.

logical-system Name of the logical system.

root-logical-system (Default) Displays root logical system as default.

tenant The name of the tenant system.

Required Privilege Level

clear

285

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

clear security screen statistics zone abc node all

user@host> clear security screen statistics zone abc node all
node0:
--
 IDS statistics has been cleared.
node1:
--
 IDS statistics has been cleared.

Sample Output

clear security screen statistics node 0 zone my-zone

user@host> clear security screen statistics node 0 zone my-zone
node0:
--
 IDS statistics has been cleared.

clear security screen statistics tenant TN1 zone trust

user@host> clear security screen statistics tenant TN1 zone trust
IDS statistics has been cleared.

286

clear security screen statistics tenant all zone trust

user@host> clear security screen statistics tenant all zone trust
IDS statistics has been cleared.

Release Information

Command introduced in Junos OS Release 8.5.

The node option is added in Junos OS Release 9.0.

The tenant option is added in Junos OS Release 18.3R1.

RELATED DOCUMENTATION

show security screen statistics | 296

Example: Configuring Multiple Screening Options | 14

show security screen ids-option

IN THIS SECTION

Syntax | 288

Description | 288

Options | 288

Required Privilege Level | 288

Output Fields | 288

Sample Output | 292

Sample Output | 293

Sample Output | 294

Release Information | 296

287

Syntax

show security screen ids-option
screen-name
logical-system
root-logical-system
tenant

Description

Display the configuration information about the specified security screen. You can configure a ids-option
to enable screen protection on the SRX Series devices.

Options

• screen-name —Name of the screen.

• logical-system—Name of the logical system.

• root-logical-system—Displays root logical system as default.

• tenant—Name of the tenant system.

Required Privilege Level

view

Output Fields

Table 10 on page 289 lists the output fields for the show security screen ids-option command. Output
fields are listed in the approximate order in which they appear.

288

Table 10: show security screen ids-option Output Fields

Field Name Field Description

TCP address sweep threshold Number of microseconds for which the device accepts 10 TCP packets
from the same remote source to different destination addresses.

TCP port scan threshold Number of microseconds during which the device accepts packets
from the same remote source with up to 10 different port numbers.

ICMP address sweep threshold Number of microseconds during which up to 10 ICMP echo requests
from the same host are allowed into the device.

UDP flood threshold Number of UDP packets per second allowed to ping the same
destination address before the device rejects further UDP packets.

UDP port scan threshold Number of microseconds during which the device accepts packets
from the same remote source IP with up to 10 different destination
port numbers.

TCP winnuke Enable or disable the detection of TCP WinNuke attacks.

TCP SYN flood attack
threshold

Number of SYN packets per second required to trigger the SYN proxy
response.

TCP SYN flood alarm
threshold

Number of half-complete proxy connections per second at which the
device makes entries in the event alarm log.

TCP SYN flood source
threshold

Number of SYN segments to be received per second before the device
begins dropping connection requests.

TCP SYN flood destination
threshold

Number of SYN segments received per second before the device
begins dropping connection requests.

289

Table 10: show security screen ids-option Output Fields (Continued)

Field Name Field Description

TCP SYN flood timeout Maximum length of time before a half-completed connection is
dropped from the queue.

TCP SYN flood queue size Number of proxy connection requests that can be held in the proxy
connection queue before the device begins rejecting new connection
requests.

ICMP large packet Enable or disable the detection of any ICMP frame with an IP length
greater than 1024 bytes.

UDP address sweep threshold Number of microseconds for which the device accepts 10 UDP
packets from the same remote source to different destination
addresses.

IPv6 extension routing Enable or disable the IPv6 extension routing screen option.

IPv6 extension shim6 Enable or disable the IPv6 extension shim6 screen option.

IPv6 extension fragment/IP
block fragment

Enable or disable the IPv6 extension fragment screen option.

IPv6 extension AH Enable or disable the IPv6 extension Authentication Header Protocol
screen option.

IPv6 extension ESP Enable or disable the IPv6 extension Encapsulating Security Payload
screen option.

IPv6 extension mobility Enable or disable the IPv6 extension mobility screen option.

IPv6 extension HIP Enable or disable the IPv6 extension Host Identify Protocol screen
option.

290

Table 10: show security screen ids-option Output Fields (Continued)

Field Name Field Description

IPv6 extension no next Enable or disable the IPv6 extension no-next screen option.

IPv6 extension user-defined Enable or disable the IPv6 extension user-defined screen option.

IPv6 extension HbyH jumbo Enable or disable the IPv6 extension HbyH jumbo screen option.

IPv6 extension HbyH RPL Enable or disable the IPv6 extension HbyH RPL screen option.

IPv6 extension HbyH router
alert

Enable or disable the IPv6 extension HbyH router screen option.

IPv6 extension HbyH quick
start

Enable or disable the IPv6 extension HbyH quick-start screen option.

IPv6 extension HbyH CALIPSO Enable or disable the IPv6 extension HbyH Common Architecture
Label IPv6 Security Screen option.

IPv6 extension HbyH SMF DPD Enable or disable the IPv6 extension HbyH Simplified Multicast
Forwarding IPv6 Duplicate Packet Detection screen option.

IPv6 extension HbyH user-
defined

Enable or disable the IPv6 extension HbyH user-defined screen
option.

IPv6 extension Dst tunnel
encap limit

Enable or disable the IPv6 extension distributed (network) storage
tunnel encapsulation limit screen option.

IPv6 extension Dst home
address

Enable or disable the IPv6 extension DST home address screen option.

IPv6 extension Dst ILNP
nonce

Enable or disable the IPv6 extension DST Identifier-Locator Network
Protocol nonce screen option.

291

Table 10: show security screen ids-option Output Fields (Continued)

Field Name Field Description

IPv6 extension Dst line-id Enable or disable the IPv6 extension DST line-ID screen option.

IPv6 extension Dst user-
defined

Enable or disable the IPv6 extension DST user-defined screen option.

IPv6 extension header limit Threshold for the number of IPv6 extension headers that can pass
through the screen.

IPv6 malformed header Enable or disable the IPv6 malformed header screen option.

ICMPv6 malformed header Enable or disable the ICMPv6 malformed packet screen option.

UDP flood white-list Whitelist of IP addresses to bypass UDP flood detection.

Session source limit
threshold

Limit the number of concurrent sessions the device can initiate from a
single source IP address or the number of sessions it can direct to a
single destination IP address.

Logical system/Tenant Name of the logical system or tenant system.

Sample Output

show security screen ids-option jscreen

user@host> show security screen ids-option jscreen
Screen object status:
Name Value
 TCP port scan threshold 5000

292

 UDP port scan threshold 10000
 ICMP address sweep threshold 5000

Sample Output

show security screen ids-option jscreen (IPv6)

user@host> show security screen ids-option jscreen

Screen object status:

 Name Value
 ICMP ping of death enabled
 ……

 IPv6 extension routing enabled
 IPv6 extension shim6 enabled
 IPv6 extension fragment enabled
 IPv6 extension AH enabled
 IPv6 extension ESP enabled
 IPv6 extension mobility enabled
 IPv6 extension HIP enabled
 IPv6 extension no next enabled
 IPv6 extension user-defined enabled
 IPv6 extension HbyH jumbo enabled
 IPv6 extension HbyH RPL enabled
 IPv6 extension HbyH router alert enabled
 IPv6 extension HbyH quick start enabled
 IPv6 extension HbyH CALIPSO enabled
 IPv6 extension HbyH SMF DPD enabled
 IPv6 extension HbyH user-defined enabled
 IPv6 extension Dst tunnel encap limit enabled
 IPv6 extension Dst home address enabled
 IPv6 extension Dst ILNP nonce enabled
 IPv6 extension Dst line-id enabled
 IPv6 extension Dst user-defined enabled
 IPv6 extension header limit 20
 IPv6 Malformed header enabled

293

 ICMPv6 malformed packet enabled

Sample Output

show security screen ids-option jscreen1 node all

user@host> show security screen ids-option jscreen1 node all
node0:
--
Screen object status:
Name Value
 UDP flood threshold 1000
 TCP winnuke enabled
 TCP SYN flood attack threshold 200
 TCP SYN flood alarm threshold 512
 TCP SYN flood source threshold 4000
 TCP SYN flood destination threshold 4000
 TCP SYN flood timeout 20
 TCP SYN flood queue size 1024
 ICMP large packet enabled
node1:
--
Screen object status:
Name Value
 UDP flood threshold 1000
 TCP winnuke enabled
 TCP SYN flood attack threshold 200
 TCP SYN flood alarm threshold 512
 TCP SYN flood source threshold 4000
 TCP SYN flood destination threshold 4000
 TCP SYN flood timeout 20
 TCP SYN flood queue size 1024
 ICMP large packet enabled

294

show security screen ids-option jscreen tenant TN1

user@host> show security screen ids-option jscreen tenant TN1

Screen object status:

Name value
UDP flood threshold 1000
UDP flood white-list a1
UDP flood white-list a2

show security screen ids-option jscreen tenant all

user@host> show security screen ids-option jscreen tenant all

Logical system: root-logical-system
Screen object status:

Name value
UDP flood threshold 1
UDP flood white-list a1
UDP flood white-list a2
IP block fragment enabled
Session source limit threshold 5

Tenant: TN1
Screen object status:

Name value
UDP flood threshold 1000
UDP flood white-list a1
UDP flood white-list a2

295

Release Information

Command introduced in Junos OS Release 8.5. Support for UDP port scan added in Junos OS Release
12.1X47-D10.

Support for node option added in Junos OS Release 9.0.

Support for IPv6 extension header screens added in Junos OS Release 12.1X46-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

RELATED DOCUMENTATION

ids-option | 217

Example: Configuring Multiple Screening Options | 14

show security screen statistics

IN THIS SECTION

Syntax | 297

Description | 297

Options | 297

Required Privilege Level | 297

Output Fields | 297

Sample Output | 301

Sample Output | 302

Sample Output | 303

Sample Output | 304

Sample Output | 305

Sample Output | 306

Release Information | 312

296

Syntax

show security screen statistics <zone zone-name | interface interface-name>
logical-system <logical-system-name | all>
root-logical-system
tenant <tenant-name >

Description

Display intrusion detection service (IDS) security screen statistics.

Options

• zone zone-name—Display screen statistics for this security zone.

• interface interface-name —Display screen statistics for this interface.

• logical-system-name—Display screen statistics for the named logical system.

• root-logical-system—(Optional) Display screen statistics for the primary logical system only.

• tenant—Display the name of the tenant system.

Required Privilege Level

view

Output Fields

Table 11 on page 298 lists the output fields for the show security screen statistics command. Output
fields are listed in the approximate order in which they appear.

297

Table 11: show security screen statistics Output Fields

Field Name Field Description

ICMP flood Internet Control Message Protocol (ICMP) flood counter. An ICMP
flood typically occurs when ICMP echo requests use all resources in
responding, such that valid network traffic can no longer be processed.

UDP flood User Datagram Protocol (UDP) flood counter. UDP flooding occurs
when an attacker sends IP packets containing UDP datagrams with the
purpose of slowing down the resources, such that valid connections
can no longer be handled.

TCP winnuke Number of Transport Control Protocol (TCP) WinNuke attacks.
WinNuke is a denial-of-service (DoS) attack targeting any computer on
the Internet running Windows.

TCP port scan Number of TCP port scans. The purpose of this attack is to scan the
available services in the hopes that at least one port will respond, thus
identifying a service to target.

ICMP address sweep Number of ICMP address sweeps. An IP address sweep can occur with
the intent of triggering responses from active hosts.

IP tear drop Number of teardrop attacks. Teardrop attacks exploit the reassembly
of fragmented IP packets.

TCP SYN flood Number of TCP SYN attacks.

IP spoofing Number of IP spoofs. IP spoofing occurs when an invalid source
address is inserted in the packet header to make the packet appear to
come from a trusted source.

ICMP ping of death ICMP ping of death counter. Ping of death occurs when IP packets are
sent that exceed the maximum legal length (65,535 bytes).

298

Table 11: show security screen statistics Output Fields (Continued)

Field Name Field Description

IP source route option Number of IP source route attacks.

TCP address sweep Number of TCP address sweeps.

TCP land attack Number of land attacks. Land attacks occur when an attacker sends
spoofed SYN packets containing the IP address of the victim as both
the destination and source IP address.

TCP SYN fragment Number of TCP SYN fragments.

TCP no flag Number of TCP headers without flags set. A normal TCP segment
header has at least one control flag set.

IP unknown protocol Number of IPs.

IP bad options Number of invalid options.

IP record route option Number of packets with the IP record route option enabled. This
option records the IP addresses of the network devices along the path
that the IP packet travels.

IP timestamp option Number of IP timestamp option attacks. This option records the time
(in Universal Time) when each network device receives the packet
during its trip from the point of origin to its destination.

IP security option Number of IP security option attacks.

IP loose source route option Number of IP loose source route option attacks. This option specifies a
partial route list for a packet to take on its journey from source to
destination.

299

Table 11: show security screen statistics Output Fields (Continued)

Field Name Field Description

IP strict source route
option

Number of IP strict source route option attacks. This option specifies
the complete route list for a packet to take on its journey from source
to destination.

IP stream option Number of stream option attacks. This option provides a way for the
16-bit SATNET stream identifier to be carried through networks that
do not support streams.

ICMP fragment Number of ICMP fragments. Because ICMP packets contain very short
messages, there is no legitimate reason for ICMP packets to be
fragmented. If an ICMP packet is so large that it must be fragmented,
something is amiss.

ICMP large packet Number of large ICMP packets.

TCP SYN FIN Number of TCP SYN FIN packets.

TCP FIN no ACK Number of TCP FIN flags without the acknowledge (ACK) flag.

Source session limit Number of concurrent sessions that can be initiated from a source IP
address.

TCP SYN-ACK-ACK proxy Number of TCP flags enabled with SYN-ACK-ACK. To prevent
flooding with SYN-ACK-ACK sessions, you can enable the SYN-ACK-
ACK proxy protection screen option. After the number of connections
from the same IP address reaches the SYN-ACK-ACK proxy threshold
and SRX Series devices running Junos OS reject further connection
requests from that IP address.

IP block fragment Number of IP block fragments.

300

Table 11: show security screen statistics Output Fields (Continued)

Field Name Field Description

Destination session limit Number of concurrent sessions that can be directed to a single
destination IP address.

UDP address sweep Number of UDP address sweeps.

Table 11: show security screen statistics Output Fields (Continued)

IPv6 extension header Number of packets filtered for the defined IPv6 extension headers.

IPv6 extension hop by hop
option

Number of packets filtered for the defined IPv6 hop-by-hop option
types.

IPv6 extension destination
option

Number of packets filtered for the defined IPv6 destination option
types.

IPv6 extension header limit Number of packets filtered for crossing the defined IPv6 extension
header limit.

IPv6 malformed header Number of IPv6 malformed headers defined for the intrusion
detection service (IDS).

ICMPv6 malformed packet Number of ICMPv6 malformed packets defined for the IDS options.

Sample Output

show security screen statistics zone scrzone

user@host> show security screen statistics zone scrzone
Screen statistics:
IDS attack type Statistics

301

 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 TCP port scan 91
 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0
 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0

Sample Output

show security screen statistics zone untrust (IPv6)

user@host>show security screen statistics zone untrust
Screen statistics:

302

IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 ……
 IPv6 extension header 0
 IPv6 extension hop by hop option 0
 IPv6 extension destination option 0
 IPv6 extension header limit 0
 IPv6 malformed header 0
 ICMPv6 malformed packet 0

Sample Output

show security screen statistics interface ge-0/0/3

user@host> show security screen statistics interface ge-0/0/3
Screen statistics:
IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 TCP port scan 91
 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0

303

 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0

Sample Output

show security screen statistics interface ge-0/0/1 (IPv6)

user@host> show security screen statistics interface ge-0/0/1

Screen statistics:

IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 ……
 IPv6 extension header 0
 IPv6 extension hop by hop option 0
 IPv6 extension destination option 0
 IPv6 extension header limit 0
 IPv6 malformed header 0
 ICMPv6 malformed packet 0

304

Sample Output

show security screen statistics interface ge-0/0/1 node primary

user@host> show security screen statistics interface ge-0/0/1 node primary
node0:
--
Screen statistics:
IDS attack type Statistics
 ICMP flood 1
 UDP flood 1
 TCP winnuke 1
 TCP port scan 1
 ICMP address sweep 1
 TCP sweep 1
 UDP sweep 1
 IP tear drop 1
 TCP SYN flood 1
 IP spoofing 1
 ICMP ping of death 1
 IP source route option 1
 TCP land attack 1
 TCP SYN fragment 1
 TCP no flag 1
 IP unknown protocol 1
 IP bad options 1
 IP record route option 1
 IP timestamp option 1
 IP security option 1
 IP loose source route option 1
 IP strict source route option 1
 IP stream option 1
 ICMP fragment 1
 ICMP large packet 1
 TCP SYN FIN 1
 TCP FIN no ACK 1
 Source session limit 1
 TCP SYN-ACK-ACK proxy 1
 IP block fragment 1
 Destination session limit 1

305

Sample Output

show security screen statistics zone trust logical-system all

user@host> show security screen statistics zone trust logical-system all
Logical system: root-logical-system
Screen statistics:

IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 TCP port scan 0
 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0
 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0

306

Logical system: ls1
Screen statistics:

IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 TCP port scan 0
 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0
 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0

Logical system: ls2
Screen statistics:

IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0

307

 TCP port scan 0
 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0
 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0

show security screen statistics zone trust tenant TN1

user@host> show security screen statistics zone trust tenant TN1

 Screen statistics:

 IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 TCP port scan 0
 UDP port scan 0

308

 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 SYN flood source 0
 SYN flood destination 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0
 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0
 IPv6 extension header 0
 IPv6 extension hop by hop option 0
 IPv6 extension destination option 0
 IPv6 extension header limit 0
 IPv6 malformed header 0
 ICMPv6 malformed packet 0
 IP tunnel summary 0

show security screen statistics zone trust tenant all

user@host> show security screen statistics zone trust tenant all

309

 Logical system: root-logical-system
 creen statistics:

 IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 TCP port scan 0
 UDP port scan 0
 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 SYN flood source 0
 SYN flood destination 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0
 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0
 IPv6 extension header 0
 IPv6 extension hop by hop option 0
 IPv6 extension destination option 0
 IPv6 extension header limit 0
 IPv6 malformed header 0

310

 ICMPv6 malformed packet 0
 IP tunnel summary 0

 Tenant: TN1
 Screen statistics:

 IDS attack type Statistics
 ICMP flood 0
 UDP flood 0
 TCP winnuke 0
 TCP port scan 0
 UDP port scan 0
 ICMP address sweep 0
 TCP sweep 0
 UDP sweep 0
 IP tear drop 0
 TCP SYN flood 0
 SYN flood source 0
 SYN flood destination 0
 IP spoofing 0
 ICMP ping of death 0
 IP source route option 0
 TCP land attack 0
 TCP SYN fragment 0
 TCP no flag 0
 IP unknown protocol 0
 IP bad options 0
 IP record route option 0
 IP timestamp option 0
 IP security option 0
 IP loose source route option 0
 IP strict source route option 0
 IP stream option 0
 ICMP fragment 0
 ICMP large packet 0
 TCP SYN FIN 0
 TCP FIN no ACK 0
 Source session limit 0
 TCP SYN-ACK-ACK proxy 0
 IP block fragment 0
 Destination session limit 0
 IPv6 extension header 0
 IPv6 extension hop by hop option 0

311

 IPv6 extension destination option 0
 IPv6 extension header limit 0
 IPv6 malformed header 0
 ICMPv6 malformed packet 0
 IP tunnel summary 0

Release Information

Command introduced in Junos OS Release 8.5.

The node option added in Junos OS Release 9.0.

The logical-system all option added in Junos OS Release 11.2R6.

Support for IPv6 extension header screens added in Junos OS Release 12.1X46-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

RELATED DOCUMENTATION

clear security screen statistics | 280

clear security screen statistics interface | 282

clear security screen statistics zone | 284

Example: Configuring Multiple Screening Options | 14

show security screen status

IN THIS SECTION

Syntax | 313

Description | 313

Required Privilege Level | 313

Sample Output | 313

312

Release Information | 313

Syntax

 show security screen status

Description

Show screen status data.

Required Privilege Level

view

Sample Output

show security screen status

user@host> show security screen status
Screen status:
 Screen trap interval : 2 second(s)

Release Information

Command introduced in Junos OS Release 12.3X48-D20.

313

show security screen white-list

IN THIS SECTION

Syntax | 314

Description | 314

Options | 315

Required Privilege Level | 315

Output Fields | 315

Sample Output | 316

Sample Output | 316

Release Information | 316

Syntax

show security screen white-list
<wlist-name>
logical-system
root-logical-system
tenant

Description

Display a set of IP addresses for allowlist. Allowlists allows users to download files that are known to be
safe. Allowlists can be added to in order to decrease false positives.

314

Options

wlist-name The name of the allowlist.

logical-system Name of the logical system.

root-logical-system (Default) Displays root logical system as default.

tenant The name of the tenant system.

Required Privilege Level

view

Output Fields

Table 12 on page 315 lists the output fields for the show security screen ids-option command. Output
fields are listed in the approximate order in which they appear.

Table 12: show security screen ids-option Output Fields

Field Name Field Description

Logical system Name of the logical system.

Tenant Name of the tenant system.

Screen white list Display the allowlist of IP addresses.

315

Sample Output

show security screen allowlist a1 tenant TN1

user@host> show security screen white-list a1 tenant TN1

Screen white list:

21.23.24.25/32
21.23.24.251/32

Sample Output

show security screen allowlist a1 tenant all

user@host> show security screen white-list a1 tenant all

Logical system: root-logical-system
Screen white list:

2001::2/128
2001::23/128

Tenant: TN1
Screen white list:

21.23.24.25/32
21.23.24.251/32

Release Information

Statement introduced in Junos OS Release 12.1.

Statement for UDP flood screen allowlist introduced in Junos OS Release 17.4.

The tenant option is introduced in Junos OS Release 18.3R1.

316

RELATED DOCUMENTATION

white-list | 275

Example: Configuring Multiple Screening Options | 14

317

	Table of Contents
	About This Guide
	Overview
	Attack Detection and Prevention Overview
	Screens Options for Attack Detection and Prevention
	Understanding Screens Options on SRX Series Devices
	Example: Configuring Multiple Screening Options
	Requirements
	Overview
	Configuration
	Verification

	Understanding Screen Options on the SRX5000 Module Port Concentrator
	Understanding IPv6 Support for Screens
	Understanding Screen IPv6 Tunneling Control
	Example: Improving Tunnel Traffic Security with IP Tunneling Screen Options
	Requirements
	Overview
	Configuration
	Verification

	Denial of Service Attacks
	DoS Attack Overview
	Firewall DoS Attacks
	Understanding Session Table Flood Attacks
	Understanding Source-Based Session Limits
	Example: Setting Source-Based Session Limits
	Requirements
	Overview
	Configuration
	Verification

	Understanding Destination-Based Session Limits
	Example: Setting Destination-Based Session Limits
	Requirements
	Overview
	Configuration
	Verification

	Understanding SYN-ACK-ACK Proxy Flood Attacks
	Protecting Your Network Against a SYN-ACK-ACK Proxy Flood Attack
	Requirements
	Overview
	Configuration
	Verification

	Network DoS Attacks
	Network DoS Attacks Overview
	Understanding SYN Flood Attacks
	Protecting Your Network Against SYN Flood Attacks by Enabling SYN Flood Protection
	Requirements
	Overview
	Configuration
	Verification

	Example: Enabling SYN Flood Protection for Webservers in the DMZ
	Requirements
	Overview
	Configuration
	Verification

	Understanding Allowlists for SYN Flood Screens
	Example: Configuring Allowlists for SYN Flood Screens
	Requirements
	Overview
	Configuration
	Verification

	Understanding Allowlist for UDP Flood Screens
	Example: Configuring Allowlist for UDP Flood Screens
	Requirements
	Overview
	Configuration
	Verification

	Understanding SYN Cookie Protection
	Detecting and Protecting Your Network Against SYN Flood Attacks by Enabling SYN Cookie Protection
	Requirements
	Overview
	Configuration
	Verification

	Understanding ICMP Flood Attacks
	Protecting Your Network Against ICMP Flood Attacks by Enabling ICMP Flood Protection
	Requirements
	Overview
	Configuration
	Verification

	Understanding UDP Flood Attacks
	Protecting Your Network Against UDP Flood Attacks by Enabling UDP Flood Protection
	Requirements
	Overview
	Configuration
	Verification

	Understanding Land Attacks
	Protecting Your Network Against Land Attacks by Enabling Land Attack Protection
	Requirements
	Overview
	Configuration
	Verification

	OS-Specific DoS Attack
	OS-Specific DoS Attacks Overview
	Understanding Ping of Death Attacks
	Example: Protecting Against a Ping of Death Attack
	Requirements
	Overview
	Configuration
	Verification

	Understanding Teardrop Attacks
	Understanding WinNuke Attacks
	Example: Protecting Against a WinNuke Attack
	Requirements
	Overview
	Configuration
	Verification

	Suspicious Packets
	Suspicious Packet Attributes Overview
	ICMP and SYN Fragment Attacks
	Understanding ICMP Fragment Protection
	Example: Blocking Fragmented ICMP Packets
	Requirements
	Overview
	Configuration
	Verification

	Understanding Large ICMP Packet Protection
	Example: Blocking Large ICMP Packets
	Requirements
	Overview
	Configuration
	Verification

	Understanding SYN Fragment Protection
	Example: Dropping IP Packets Containing SYN Fragments
	Requirements
	Overview
	Configuration
	Verification

	IP Packet Protection
	Understanding IP Packet Fragment Protection
	Example: Dropping Fragmented IP Packets
	Requirements
	Overview
	Configuration
	Verification

	Understanding Bad IP Option Protection
	Example: Blocking IP Packets with Incorrectly Formatted Options
	Requirements
	Overview
	Configuration
	Verification

	Understanding Unknown Protocol Protection
	Example: Dropping Packets Using an Unknown Protocol
	Requirements
	Overview
	Configuration
	Verification

	Network Reconnaissance
	Reconnaissance Deterrence Overview
	IP Address Sweep and Port Scan
	Understanding Network Reconnaissance Using IP Options
	Example: Detecting Packets That Use IP Screen Options for Reconnaissance
	Requirements
	Overview
	Configuration
	Verification

	Understanding IP Address Sweeps
	Example: Blocking IP Address Sweeps
	Requirements
	Overview
	Configuration
	Verification

	Understanding TCP Port Scanning
	Understanding UDP Port Scanning
	Enhancing Traffic Management by Blocking Port Scans
	Requirements
	Overview
	Configuration
	Verification

	Operating System Identification Probes
	Understanding Operating System Identification Probes
	Understanding Domain Name System Resolve
	Understanding TCP Headers with SYN and FIN Flags Set
	Example: Blocking Packets with SYN and FIN Flags Set
	Requirements
	Overview
	Configuration
	Verification

	Understanding TCP Headers With FIN Flag Set and Without ACK Flag Set
	Example: Blocking Packets With FIN Flag Set and Without ACK Flag Set
	Requirements
	Overview
	Configuration
	Verification

	Understanding TCP Header with No Flags Set
	Example: Blocking Packets with No Flags Set
	Requirements
	Overview
	Configuration
	Verification

	Attacker Evasion Techniques
	Understanding Attacker Evasion Techniques
	Understanding FIN Scans
	Thwarting a FIN Scan
	Understanding TCP SYN Checking
	Setting TCP SYN Checking
	Setting TCP Strict SYN Checking
	Understanding IP Spoofing
	Example: Blocking IP Spoofing
	Requirements
	Overview
	Configuration
	Verification

	Understanding IP Spoofing in Layer 2 Transparent Mode on Security Devices
	Configuring IP Spoofing in Layer 2 Transparent Mode on Security Devices
	Understanding IP Source Route Options
	Example: Blocking Packets with Either a Loose or a Strict Source Route Option Set
	Requirements
	Overview
	Configuration
	Verification

	Example: Detecting Packets with Either a Loose or a Strict Source Route Option Set
	Requirements
	Overview
	Configuration
	Verification

	Configuration Statements
	attack-threshold
	bad-inner-header
	description (Security Screen)
	destination-ip-based
	destination-threshold
	fin-no-ack
	flood (Security ICMP)
	flood (Security UDP)
	gre
	icmp (Security Screen)
	ids-option
	ipip
	ip (Security Screen)
	ip-sweep
	ip-in-udp
	land
	large
	limit-session
	no-syn-check
	no-syn-check-in-tunnel
	ping-death
	port-scan
	screen (Security Zones)
	source-ip-based
	source-threshold
	strict-syn-check
	syn-ack-ack-proxy
	syn-check-required
	syn-fin
	syn-flood
	syn-flood-protection-mode
	syn-frag
	tcp (Security Screen)
	tcp-no-flag
	tcp-sweep
	timeout (Security Screen)
	traceoptions (Security Screen)
	trap
	tunnel (Security Screen)
	udp (Security Screen)
	udp-sweep
	white-list
	winnuke

	Operational Commands
	clear security screen statistics
	clear security screen statistics interface
	clear security screen statistics zone
	show security screen ids-option
	show security screen statistics
	show security screen status
	show security screen white-list

