

Tal Be'ery

Web Security Research Team Leader @Imperva Holds MSc & BSc degree in CS/EE from TAU 10+ years of experience in IS domain Facebook "white hat" Speaker at RSA, BlackHat, AusCERT Columnist for securityweek.com

Agenda

Introduction to Hacker Intelligence Initiative Automation on the Web Good bots, bad bots

CAPTCHA

Caveats

Mitigation

Case study analysis Summary of recommendations

Hacker Intelligence Initiative

Hacker Intelligence Initiative (HII)

The Hacker Intelligence Initiative is focused on understanding how attackers operate in practice

A different approach from vulnerability research

Data set composition ~50 real world applications

Anonymous Proxies

More than 18 months of data Powerful analysis system Combines analytic tools with drill down capabilities

HII - Motivation

Focus on actual threats

Focus on what hackers want, helping good guys prioritize

Technical insight into hacker activity

Business trends of hacker activity

Future directions of hacker activity

Eliminate uncertainties

Active attack sources

Explicit attack vectors

Spam content

Devise new defenses based on real data Reduce guess work

HII Reports

Monthly reports based on data collection and analysis Drill down into specific incidents or attack types 2011 / 2012 reports

Remote File Inclusion

Search Engine Poisoning

The Convergence of Google and Bots

Anatomy of a SQLi Attack

Hacker Forums Statistics

Automated Hacking

Password Worst Practices

Dissecting Hacktivist Attacks

CAPTCHA Analysis

WAAR - Web Application Attack Report

Semi annual Based on aggregated analysis of 6 / 12 months of data Motivation

Pick-up trends

High level take outs

Create comparative measurements over time

Automation on the Web

2012's Web: Automation all over the place

Source:

Good Automation

Search engines E.g. GoogleBot

Validators
Link checkers

CSS/HTML/.. Format validators

Friendly vuln scan

RSS feed readers
IE RSS reader

B2B

Good Bot

A good bot is a polite bot Introduces itself
User agent

Specifies a method to validate identity
Usually by reverse DNS

Keeps the house rules - adheres to robots.txt Who can crawl

What can be crawled

Rate of crawling

Bad Automation I: Hacking

Web application hacking attacks

Source:

Bad Automation II: Comment Spamming

Abusing comment functionality to embed spam content

Bad Automation III: Site Scraping

Stealing site's Intellectual Property
PII from government sites

Price quotes

Stealing media (images) from media sites

We will analyze some "in the wild" examples

CAPTCHA Defined

CAPTCHA Defined

Completely Automated Public Turing test to tell Computers and Humans Apart
A good CAPTCHA is a test
Easy for humans

Hard for computers

Can be used to fight automation

CAPTCHA Implementations

Hosted solutions ReCAPTCHA - Acquired by Google

Application Add-ons PHP CAPTCHA

CAPTCHAS Caveats

Bad implementations
Too easy for computers

Too hard for humans

Sometimes both **I**

Can be defeated by "Artificial Artificial" (Artificial^2) Intelligence

Mechanical turk

Qualifying question

Just to prove you are a human, please answer the following math challenge.

Q: Calculate:

$$\frac{\partial}{\partial x} \left[4 \cdot \sin \left(7 \cdot x - \frac{\pi}{2} \right) \right] \bigg|_{x=0}$$

A: |

mandator

Note: If you do not know the answer to this question, reload the page and you'll get another question.

Bad CAPTCHA: Easy for Computers

Many are based on the character recognition problem
Can be broke with OCR based tool
CAPTCHA Sniper tool

Platform/Footprint	Captcha Image	Success Rate
Wordpress Blogs	H25	76%
Typepad/Movable Type Blogs	z4pue7	41%
Lifetime Blogs	231253	100%
BlogEngine Blogs	W6VL	71%
	SIIP	74%
	LGA9F	76%
B2Evolution Blogs	ADWE ?	48%
ArticleMS Article Directories	NOKK	64%
Pligg Bookmarking	303518	73%
	3qbxxp	90%
PHPLD Directories	2763	98%
	*ZZ¤S/	25/50%
	Wedkaos	48%
Mercury Board Forums	1 2 4 4 4	66%

Bad CAPTCHA: Easy for Computers

Low entropy
Example "what's the animal in the picture"
10,000 animal pictures
Attackers can

Solve each picture once and bypass CAPTCHA forever

Guess thousands of times until they get it right

Computers don't get bored in the process

Known to happen with many "Audio CAPTCHA"

Bad CAPTCHA: Easy for Computers

Attacker can force the specific CAPTCHA test
The servers validates the answer based on some value passed by the client
/captcha.jsp?test_id=1234&answer=cat

Attackers can solve a single test once and bypass CAPTCHA forever

Bypassing CAPTCHA: Artificial Artificial

Can be very annoying

Source:

Bypassing CAPTCHA: Artificial^2 intelligence

Convincing humans to solve CAPTCHA Money

- Paying for micro jobs
- 2. **Captcha Typing** Quite new trend in micro jobs. Type-in the captcha and earn upto \$1 per 1000 correct captchas entered. How and Why? Ever heard of web bots or auto-

Extortion

Shutdown Malware

Bypassing CAPTCHA: Playing Strip CAPTCHA

Source:

Detecting Automation: Additional Automats Tests I

Adding defense dimensions

Augmenting CAPTCHA with other anti-automation measures

Detecting Automation: Additional Automats Tests II

The combination of tests makes bypassing harder
Tests cannot be solved by merely exporting to humans

Invisible tests don't change User Experience

Detecting Automation: Passive

Passive Methods
Watch network traffic "as-is"

Non intrusive, do not affect user experience

Traffic Shape Indicators

We measure suspicious requests (rather than ALL requests)

Measured attributes

- Rate
- Rate change (ramp-up speed)
- Volume

Difficult to measure in an inherently noisy source (NAT)

Request Shape Indicators Missing headers

Mismatch between headers and location

Detecting Automation: Passive

Detecting Automation: Active

Introduce changes into the server response Test client's reaction to changes

May affect user experience - use with care

Verify type of user agent

Browsers support Javascript and an appropriate DOM Client is expected to complete some computation

Application / GW can validate the computed value

Browsers comply with HTML tags (IMG, IFRAME)

Client is expected to access resource referenced by embedded tags

Failure to access the resources implies that client is an automated script

Detecting Automation: Wisdom of the Crowds

Detected automation feeds into building fingerprints of tools and reputation data for sources

Leveraged when data is collected within a community Recent regulatory changes endorse the concept of community Drop requests matching fingerprints or coming from ill reputed sources

Detecting Automation: CAPTCHA 2.0

Gamification - CAPTCHAs that are more fun for humans but hard for computers

Case Study Analysis

Case Study: Attacked Site

South American government tax agency
Displays tax statement per company unique ID
Protected against automation with CAPTCHA
Having the whole database offline would allow attackers to run arbitrary additional queries on the database to get financial information

Case Study: The CAPTCHA

5 random letters Fairly easy to OCR

Case Study: CAPTCHA by Passing

Attack Characteristics

Few attempts per CAPTCHA until solved Over TOR for anonymity Requests lacked proper headers User agent of known browsers

But Accept headers were missing

CAPTCHA solving requests sent in a very high rate

Summary & Recommendations

Summary

Automation is a major phenomena – used by both good and bad guys

CAPTCHA is a popular anti-automation tool but has caveats, and hackers are abusing them

Augment CAPTCHA with other anti-automation measures – traffic shape, traffic rate

Use community based anti-automation reputation service

Questions?