

Tell Me Your IP and I Will Tell You Who You Are

OWASP Oct. 29, 2010

Noa Bar-Yosef Sr. Security Strategist Imperva www.imperva.com

The OWASP Foundation http://www.owasp.org

Agenda

- Different attacks, different sources
- Applying IP Intelligence determining what, how and why
- Your IP Intelligence toolbox
- Summary

Data At Risk

297,722,969

Total publicly stolen data records by external hackers in the US since 2005.

Source:

http://www.privacyrights.org/ar/ChronDataBreaches.htm#2

The Value of Data

The Rise of Industrialized Hacking

Roles

Optimization

Automation

Researching Vulnerabilities
Developing Exploits
Growing Botnets
Exploiting Targets
Consuming

Direct Value – i.e. IP, PII, CCN

Command & Control

Malware Distribution

Phishing & spam

DDoS

Blackhat SEO

Growing Botnets and
Exploiting Vulnerabilities
Selecting Targets via Search
Engines
Templates & Kits
Centralized Management
Service Model

It's Not Going to Stop

\$1 TRILLION

The amount of money rolled in the hacking industry.

Source:

Joseph Menn, Fatal System Error: The Hunt for the New Crime Lords Who Are Bringing Down the Internet, January 2010

More Hacking Motivations - Competitors

- Data theft
 - ▶ Intellectual property
 - Company secrets
 - Business plans
- Blackmail
 - ▶ Employee details
 - Company tradings
 - ▶ DoS
- Corporate espionage

More Hacking Motivation — Nation States

- Advanced Persistent Threats (APT)
 - ▶ Politically motivated
 - Cyber-warfare
 - Government espionage
- When Hactivism Meets Industrialization
 - Stuxnet?!

Different Hack Sources – Common Ground

- **■** Formalized Attack Tools
- **■** Formalized Attack Services
- Automation

The Security Solution

- Quickly prevent the "Known Bad"
- Focus analysis on the "Unknown Bad"
 - Mixture of sources
 - Different threat levels

Varied sophistication

IP Addresses - First Impression (1)

- **■** Connection Aggregators
 - ▶ Large organizations, ISPs
 - ▶ A single IP represents a group of unrelated sources

IP Addresses - First Impression (2)

- Masquerading
 - ▶ Proxies, relays, TOR
 - ▶ The IP address does not represent the true source

IP Addresses - First Impression (3)

■ Hopping

- Dynamic allocation
- Attacker can alternate between addresses during a single session

IP Addresses - On a Second Look (1)

- Persistent connections for home users (Cable, DSL)
 - ▶ 65% of dynamically allocated addresses persist for more than a day
 - ▶ 15% for more than a week

Source:

http://research.microsoft.com/pu bs/63680/sigcomm07onefile.pdf

IP Addresses - On a Second Look (2)

- Many attacks do not go through aggregators (i.e. home users)
 - ▶ IPv4 is still not exhausted
 - <15% of available IPv4 addresses were used in Q3 2009 (Akamai)
 - Only 60% of available addresses are allocated with a growth rate of 11% per year (IP2Location)
- Not all hopping activity matters
 - ▶ Usually within the same country or area
- **■** IPv6?

Introducing IP Intelligence

- What IP Intelligence is:
 - ▶ Gather information obtain enough information about individual IP addresses
 - ▶ Analyze retrieved information analyze what can be used to assist in security decisions and influence them
 - ▶ **Apply Intelligently** apply the information in automated decision engines or manual forensic analysis

Gathering IP Information

- Inherent Information
 - ▶ Type of allocation (Dynamic/ Static)
 - Ownership (ISP/ Individual)
 - Geo Location
- Reputation-based
 - Known infections
 - ▶ Reported nefarious behavior

Aspects of IP Intelligence

Geo Location

Thwarting masquerading

Geo Location - What

- Assign a physical geographical location to a network address
- Different levels of granularity
 - ▶ Country (usually reliable)
 - ▶ City ("Greater Area")
 - **▶** POP

Geo Location – How (1)

- **■** Explicit Registrar Information
- Network Analysis
 - ▶ Route
 - ▶ Timing

Geo Location – How (2)

■ Degree of Accuracy

Geo Location – Why (1)

- **■** Business Logic Attacks
 - ▶ Unexpected geographic locations
 - ▶ Functionality limitations
 - EU regulations restrict access of personal information from outside the EU

Geo Location – Why (2)

- Fraud Detection
 - Unusual geographic locations
 - Simultaneous access from different locations
 - Account differences
 - Physical location
 - Shipping
 - Billing

Geo Location – Why (3)

- Analyze distributed attacks
 - ▶ Manually or automatically
 - Examples:
 - Scalping Attack
 - Comment Spam

Geo Location – Why (4)

- Influence Fuzzy Decisions
 - ▶ Flag as: suspicious, malicious or benign
- May require further investigation
 - Adaptive authentication
 - ▶ Reduced functionality

Connection and Allocation - What

- Allocation
 - ▶ Dynamic
 - ▶ Static
- **■** Connection
 - ▶ Dial-up
 - ▶ Cable
 - ▶ T1
- Speed

Connection and Allocation - How

- Network Analysis
 - ▶ Route
 - ▶ Timing

Connection and Allocation – Why

- Dynamic allocations are usually not servers
 - ▶ According to Microsoft the vast majority (96%) of SMTP traffic originating from dynamically allocated addresses is spam.
- Dynamic allocations are usually not aggregators
 - ▶ Easier to detect brute force attacks
 - ▶ Expected application events rate is low
 - Regardless of connection speed

Thwarting Masquerading - What

- Identify attackers hiding their true source
- Hiding places
 - ▶ Network relays (SOCKS Proxy)
 - Anonymous proxies
 - ▶ TOR network (Onion routers)

Thwarting Masquerading – How (1)

- Blacklist known IP masquerading addresses
 - ▶ TOR servers
 - ▶ Anonymous proxy computers

Thwarting Masquerading – How (2)

- Detect discrepancies between information implied by IP address and the actual request
 - ▶ "Accept Language"
 - Value is local (en-us) but address is foreign
 - Value is foreign but address is local
 - ▶ Response time
 - In accordance to what is implied by location
 - ▶ Abnormal path
 - Analyze BlueCoat headers

Thwarting Masquerading – Why

Reputation – What (1)

- Listings of IP addresses with bad reputation
 - Compromised servers
 - ▶ Botnet C&C servers
 - ▶ Infected servers
 - ▶ Infected computers
 - Active spam sources
 - ▶ Crawlers

) ...

Reputation – What (2)

- Listings of IP addresses with impeccable reputation
 - ▶ Legitimate search engine bots
 - ▶ Aggregators (Akamai, Limelight)

Reputation – How

- "Real-time" feeds for blacklists
 - ▶ Information should be updated and queried with high frequency (at least hourly)
 - Aging mechanisms must be applied
- Honeypots
- **■** Community effort
- Dynamic Allocation
 - Usually static for days

Reputation – Why (1)

- Form spam / Comment spam
 - ▶ Identify potentially vulnerable resources
 - ▶ Block access by known active spamming sources
- Business Logic Attacks
 - ▶ Reduced functionality for known infected sources
 - ▶ Require extended authentication

Reputation – Why (2)

- Automation
 - ▶ Challenge for anti-automation
- Block active attack sources
 - ▶ 0-days can be blocked based on who is actually using them.

IP Intelligence Tools

Geo Location Tools (1)

- Two major form factors
 - Online service
 - Forensic analysis
 - Non-stream applications (email)
 - e.g. Quova
 - ▶ On-premise database with API
 - Online security decisions
 - e.g. Maxmind

Geo Location Tools (2)

- Different levels of granularity
 - ▶ Connection and allocation
 - Proxy detection

Reputation Data (1)

- Multiple providers
 - Different data sets and information
 - ▶ Specialize towards specific type of malicious activity
 - Spam
 - Botnet
 - **-** ...
- Data provided in various forms
 - Web Service
 - Incoming feed
 - ▶ On premise database/ appliance shielded by an API

Reputation Data (2)

- Various data attributes
 - ▶ Raw data use with discretion
 - Processed data
 - Gradual score
- Data includes various indicators
 - ▶ A measurement for intensity of malicious activity
 - Activity duration information (last seen, first seen, etc.)

Reputation Data (3)

- Non-commercial sources
 - ▶ Dshield (<u>www.dshield.org</u>)
 - ShadowServer (www.shadowserver.org)

Reputation Data (3)

- **■** Commercial providers
 - Verisign (iDefenceLabs)
 - ▶ RSA
 - McAfee (TrustedSource)
 - CommTouch
 - ▶ ThreatMetrix
 - ▶ Cyveillance
 - ▶ Unspam

Putting It All Together

IP Intelligence – Step #1

- Incorporate IP Intelligence into your security process
 - Geo Location as a forensic tool
 - ▶ Incorporate Geo Location into many frameworks
 - Supported by log aggregators
 - SIEMs can be customized

IP Intelligence – Step #2

- Integrate with IP reputation services at different points
 - ▶ Some vendors (FW, WAF) offer it
 - ▶ Some reputation vendors offer their own independent solution
 - Most email protection solutions already have their integration out of the box

IP Intelligence – Step #3

- Evaluate which vendor provides the most suitable solution for you
 - ▶ Form factor
 - High speed streaming
 - Manual forensic process
 - ▶ Focus of data
 - Spam
 - Web attacks
 - Bot infection
 - Data attributes
 - Raw data
 - Processed, scored feed

IP Intelligence – Summary (1)

- Changes in threatscape make the use of IP Intelligence valuable for detecting and mitigating attacks.
 - Quickly identify known bad and keep your focus on complex issues
 - ▶ Mitigate 0-day attacks before they are well-analyzed and have specific protection
 - ▶ Fight online fraud with tools that help evaluate transactions and user behavior.

IP Intelligence – Summary (2)

- Commercial tools of various shapes and different purposes are available
 - ▶ Some are forensic analysis-oriented. Others can integrate with online security devices
 - ▶ Some vendors provide packaged solutions

Q&A

info@imperva.com

