

BIBLIOGRAFÍA

“...no soy amigo de dar consejos. A nadie le acuchillan en cabeza ajena, más ahí va uno de barato:

Desconfíen siempre vuestras mercedes de quien es lector de un solo libro.”

Capitán Alatríste (Del libro Limpieza de sangre).

- [RH91] J. Rifà i Coma, LL. Huguet i Rotger, “**Comunicación digital**”, Masson S.A, 1991.
- [CB94] William R. Cheswick and Steven M. Bellovin, “**Firewalls and Internet Security: Repelling the Wily Hacker**”, Addison-Wesley Publishing, 1994.
- [Rif95] J. Rifà i Coma, “**Seguretat Computacional**”, Materials, Servei de publicacions UAB, 1995.
- [CZ95] D. Brent Chapman, Elizabeth D. Zwicky, “**Building Internet Firewalls**”, O’Reilly, 1995.
- [Far96] Dan Farmer, “**Security survey of key Internet hosts & various semirelevant reflections**”, [WWW9], 1996.
- [Sch96] Bruce Schneier, “**Applied Cryptography**”, John Wiley & Sons, 1996.
- [Hui98] Christian Huitema, “**IPv6: The new Internet Protocol**”, Prentice-Hall, 1998.
- [Ric98-1] W. Richard Stevens, “**TCP/IP Illustrated Volume 1: The protocols**”, Addison-Wesley, 1998.
- [Ric98-2] W. Richard Stevens, “**TCP/IP Illustrated Volume 2: The implementation**”, Addison-Wesley, 1998.
- [Ric98-3] W. Richard Stevens, “**TCP/IP Illustrated Volume 3: TCP transactions**”, Addison-Wesley, 1998.
- [Dit99] David Dittrich, “**The DOS project’s TRINOO distributed denial of service attack tool**”, [WWW10], 1999.
- [Dit99-2] David Dittrich, “**The STACHELDRAHT distributed denial of service attack tool**”, [WWW11], 1999.
- [Dit99-3] David Dittrich, “**The TRIBE FLOOD NETWORK distributed denial of service attack tool**”, [WWW12], 1999.
- [Nor99] Stephen Northcutt, “**Network Intrusion Detection: An analyst’s handbook**”, New raiders, 1999.
- [BT00] Jason Barlow, Woody Thrower, “**TFN2K – An analysis**”, [WWW13], 2000.

- [DDL00] Sven Dietrich, David Dittrich, Neil Long, “**An analysis of the SHAFST distributed denial of service tool**”, [WWW14], 2000.
- [Hoe00] David Hoelzer, “**Intrusion Detection FAQ: Why Egress Filtering Can Benefit Your Organization**”, [WWW46], 2000.
- [MOV01] Alfred J. Menezes, Paul C. van Oorschot and Scott A. Vanstone, “**Handbook of applied cryptography**”, CRC Press, 2001.
- [Sch00] Bruce Schneier, “**Secrets and lies: Digital security in a networked world**”, John Wiley & Sons, 2000.
- [Ver00] Gabriel Verdejo Alvarez, “**El protocolo IPv6 y sus extensiones de seguridad IPSec**”, proyecto final de carrera en ingeniería superior en informática (UAB), [WWW5], 2000.
- [GP01] T. M. Gil, M. Poletto, ”**MULTOPS: a data-structure for bandwidth attack detection**”, 10th Usenix Security Symposium, 2001.
- [Obr01] Eric O’Brien, “**Netbouncer: A practical client-legitimacy-based DDOS defense via ingress filtering**”, [WWW15], 2001.
- [Ver01] Gabriel Verdejo Alvarez, “**DDOS: Ataques de denegación de servicio distribuidos**”, trabajo de curso de doctorado en el departamento de CCD de la UAB, [WWW5], 2001.
- [VM01] John Viega, Gary McGraw, “**Building Secure Software: How to Avoid Security Problems the Right Way**”, Addison-Wessley, 2001.
- [BK02] Seymour Bosworth, Michel E. Kabay, ”**Computer Security Handbook**”, John Wiley & Sons Inc., 2002.
- [Gib02] Steve Gibson, “**DRDoS: Distributed Reflection Denial of Service**”, [WWW16], 2002.
- [KMR02] A. D. Keromytis, V. Misra, and D. Rubenstein, “**SOS: Secure Overlay Services.**”, SIGCOMM, 2002.
- [Mah02] R. Mahajan et al., “**Controlling high bandwidth aggregates in the network.**”, ACM Computer Communications Review, 2002.
- [Bur03] Mariusz Burdach, “**Hardening the TCP/IP stack to SYN attacks**”, [WWW38], 2003.
- [Des03] Neil Desai, “**Intrusion prevention systems: The next step in the evolution of IDS**”, [WWW17], 2003.
- [FS03] Niels Ferguson, Bruce Schneier, “**Practical Cryptography**”, John Wiley & Sons, 2003.
- [Lar03] Bob Larson, “**Introduction to Network Security**”, AINAC [WWW18], 2003.
- [MP03] Jelena Mirkovic, Peter Reiher, “**A taxonomy of DDOS attacks and defense mechanisms**”, ACM [WWW40], 2003.
- [MP03-1] Jelena Mirkovic, Peter Reiher, “**Attacking DDOS at the source**”, [WWW19], 2003.
- [MP03-2] Jelena Mirkovic, Peter Reiher, “**Challenges and principles of DDOS defense**”, NCA [WWW19], 2003.
- [Sch03] Carla Schoeder, “**Egress filtering: Fencing the bad guys**”, [WWW45], 2003.
- [Tan03] Matthew Tanase, “**IP Spoofing: an introduction**”, [WWW39], 2003.
- [UVS+03] Umer Khan, Vitaly Osipov, Mike Sweeney, Woody Weaver, “**Cisco Security Specialist's Guide to PIX Firewall**”, Syngress Publishing Inc., 2003.

[Ver03] Gabriel Verdejo Alvarez, “**Seguridad en redes IP**”, [WWW5], 2003.

[Ley04] John Leyden, “**DDos attacks go through the roof**”, The register [WWW41], 2004

[Wat04] Paul A. Watson, “**Sleeping in the window: TCP Reset attacks**”, CanSecWest, 2004.

BIBLIOGRAFÍA WWW

- [RFC] <http://www.ietf.org/rfc/>
<http://www.faqs.org/rfcs/index.html>
<ftp://ftp.rediris.es/pub/rfc>
- [WWW1] <http://www.diccionarios.com>
- [WWW2] <http://www.zakon.org/robert/internet/timeline/>
- [WWW3] http://www.nua.ie/surveys/how_many_online/
- [WWW4] <http://www.isc.org/ds/WWW-200301/index.html>
- [WWW5] <http://tau.uab.es/~gaby>
- [WWW6] http://www.cert.org/stats/cert_stats.html
- [WWW7] http://searchsecurity.techtarget.com/sDefinition/0,,sid14_gci213591,00.html
- [WWW8] http://searchsecurity.techtarget.com/sDefinition/0,,sid14_gci557336,00.html
- [WWW9] <http://www.trouble.org/survey/>
- [WWW10] <http://staff.washington.edu/dittrich/misc/trinoo.analysis>
- [WWW11] <http://staff.washington.edu/dittrich/misc/stacheldraht.analysis>
- [WWW12] <http://staff.washington.edu/dittrich/misc/tfn.analysis>
- [WWW13] http://packetstormsecurity.com/distributed/TFN2k_Analysis-1.3.txt
- [WWW14] <http://www.sans.org/y2k/shaft.htm>
- [WWW15] http://www.networkassociates.com/us/_tier0/nailabs/_media/research_projects/development_solutions/netbouncer_presentation.pdf
- [WWW16] <http://grc.com/dos/drdo.htm>
- [WWW17] <http://www.securityfocus.com/infocus/1670>
- [WWW18] http://ainac.tgm.ac.at/download/Intro_to_Network_Security_BLarson.ppt
- [WWW19] <http://www.cs.ucla.edu/~sunshine/publications/>
- [WWW20] <http://securityresponse.symantec.com/avcenter/venc/data/w32.novarg.a@mm.html>
- [WWW21] <http://www.f-secure.com/v-descs/novarg.shtml>
- [WWW22] <http://www.google.com/press/zeitgeist.html>
- [WWW23] <http://www.cert.org/current/archive/2004/02/17/archive.html>
- [WWW24] <http://www.sco.com/mydoom/>
- [WWW25] <http://www.securityfocus.com/news/7952>

- [WWW26] http://www.theregister.co.uk/2004/01/30/ms_posts_250_000_mydoom/
- [WWW27] <http://www.message-labs.com/viruseye/info/default.asp?virusname=W32%2FMyDoom%2EA%2Dmm&fropage=virus+search&fromurl=%2Fviruseye%2Fsearch%2Fdefault%2Easp>
- [WWW28] <http://www.tik.ee.ethz.ch/~ddosvax/mydoom/>
- [WWW29] <ftp://ftp.cs.columbia.edu/nest/>
- [WWW30] <http://www.ccs.neu.edu/home/matta/software.html>
- [WWW31] <http://minnie.tuhs.org/REAL/>
- [WWW32] <http://www.isi.edu/nsnam/ns/>
- [WWW33] <http://dimacs.rutgers.edu/Projects/Simulations/darpa/>
- [WWW34] <http://www.ssfnet.org/homePage.html>
- [WWW35] <http://www.j-sim.org/comparison.html>
- [WWW36] <http://www.ssfnet.org/ssfImplementations.html>
- [WWW37] <http://www.cisco.com/warp/public/707/4.html>
- [WWW38] <http://www.securityfocus.com/infocus/1729>
- [WWW39] <http://www.securityfocus.com/infocus/1674>
- [WWW40] <http://www.cs.ucla.edu/~sunshine/publications/>
- [WWW41] http://www.theregister.co.uk/2004/02/12/ddos_attacks_go_through/
- [WWW42] <http://www.uniras.gov.uk/vuls/2004/236929/index.htm>
- [WWW43] <http://www.us-cert.gov/cas/techalerts/TA04-111A.html>
- [WWW44] <http://www.kb.cert.org/vuls/id/498440>
- [WWW45] <http://networking.earthweb.com/netsysm/article.php/2168251>
- [WWW46] http://www.sans.org/resources/idfaq/egress_benefits.php
- [WWW47] <http://www.sans.org/y2k/egress.htm>

Gabriel Verdejo Alvarez

Bellaterra, Abril de 2004.