

CAP6135: Malware and Software Vulnerability Analysis

The Next Generation Peer-to-Peer Botnet Attacks

Cliff Zou

Spring 2010

What Is a Botnet?

- Botnet: bot + network
 - Bot: compromised machine installed with remote controlled code
 - Networked bots under a single commander (botmaster, botherder)
- Botnet is the major threat nowadays
 - Large-scale worm attacks are old news
 - Profit: motivation for most attackers
 - Spam, phishing, ID theft, DoS blackmail
 - Botmaster with thousands of machines at command has attack power

Current Botnet Command & Control Architecture

- Bot periodically connects to one/some of C&C servers to obtain command
 - Hard-coded IPs or DNS names of C2 servers
- C&C: usually Internet Relay Chat (IRC) based

Motivation

- Most works target current botnets only
 - Rely on current botnet's architecture, infection methods, and control network
 - Study current botnets is important, but not enough
 - May not work if botmasters upgrade their future botnets
 - E.g., recent Peacomm and Storm botnet --- basic
 P2P botnets
 - We must study one step ahead
 - How botnets will evolve?
 - How to defend future botnets?

Three Possible Moves of Future Botnets

- Peer-to-peer structured botnets
 - More robust C2 architecture
 - We present a hybrid P2P botnet
- Honeypot-aware botnets
 - Honeypot is popular in malware defense
 - A general principle to remove inside honeypot spies
- Stealthy botnets
 - Keep bots as long as possible
 - We study "rootkit" techniques

Peer-to-Peer Botnet

Peer-to-Peer (P2P) based Control Architecture?

Weakness of C&C botnets

- A captured bot (e.g., honeypot) could reveal all C2 servers
- The few C2 servers can be shut down at the same time
- A captured/hijacked C2 server could reveal all members of the botnet
- □ C&C centralized → P2P control is a natural evolution
 - P2P-based network is believed to be much harder to shut down

P2P upgrade is not so simple for botnets

- Current P2P protocols are not designed for the purpose of botnets
 - Easy exposure of botnet members
 - E.g., query to obtain response, P2P crawlers
 - Excess traffic susceptible to detection
 - Bootstrap process against the design goal
 - The few predefined bootstrap nodes have the same weakness as C&C servers
- Botmasters need easy control/monitor of their botnets
 - Understand botnet size, distr., bandwidth, etc.

Proposed Hybrid P2P Botnet

- Servent bots: static IPs, able to receive incoming connections
 - Static IP ensures a stable, long lifetime control topology
- Each bot connects to its "peer list"
 - Only servent bot IPs are in peer lists

Dramatically increase the number of C&C servers

Botnet Command and Control

Individualized encryption key

- Servent bot i generates its own symmetric key K_i
- Any bot connecting with bot i uses K_i
 - A bot must have (IP_i, K_i) in its peer list to conect bot i

Individualized service port

- Servent bot i chooses its port P_i to accept connections
- \square A bot must have (IP_i, K_i, P_i) in its peer list to connect bot i

Benefits to botmasters:

- No global exposure if some bots are captured
- Dispersed network traffic
- Go through some firewalls (e.g., HTTP, SMTP, SSH holes)

Botnet Monitor by Botmaster

- Botmasters need to know their weapons
 - Botnet size
 - bot IPs, types (e.g., DHCP ones used for spam)
 - Distribution, bandwidth, diurnal ...
- Monitor via dynamical sensor
 - Sensor IP given in a monitor command
 - One sensor, one shot, then destroy it
 - Use a sensor's current service to blend incoming bot traffic

P2P Botnet Construction

- Botnet networked by peer list
- Basic procedures
 - New infection: pass on peer list
 - Reinfection: mix two peer lists
 - Ensure balanced connectivity
- Remove the normal P2P bootstrap
 - Or, increase entries in bootstrap as botnet grows

P2P Botnet Construction

OK? No!

- Real botnet is small compared to vulnerable population
 - Most current botnet size ≤ 20,000
 - Reinfection happens rarely
- Not balanced topology via new infection only

Simulation results:

- 500,000 vulnerable population
 - Botnet stops infection after reach 20,000
- Peer list = 20, 21 initial servent bots, 5000 bots are servent bots
- Results:
 - < 1000 reinfection events</p>
 - Initial servent bots: > 14,000 in-degree
 - □ 80% of servent bots: < 30 in-degree</p>

P2P Botnet Construction

- Peer-list updating procedure
 - Obtain current servent bots information
 - Request every bot connect to a sensor to obtain a new peer list
- Result: all bots have balanced connectivity to servent bots used in this procedure
 - Use once is enough for a robust botnet
 - Can be used to reconnect a broken botnet

Robustness Metrics

- What if top p fraction of servent bots are removed?
 - Removed due to: defense, diurnal, link failure...

$$C(p) = \frac{\text{\# of bots in the largest connected graph}}{\text{\# of remaining bots}}$$

$$D(p) = \frac{\text{Avg. degree of the largest connected graph}}{\text{Avg. degree of original botnet}}$$

Botnet Robustness Study

- □ 500,000 vulnerable population, botnet = 20,000
- □ Peer list = 20, 5000 bots are servent bots
- Run peer-list updating once when having 1000 servent bots

Defense Against the Botnet

- Shut down a botnet before the first peerlist updating procedure
 - Initial servent bots are the weak points at beginning
- Honeypot based defense
 - Clone a large set of "servent" bots
 - But it can survive with only 20% servent bots left
 - Obtain peer lists in incoming infections
- Forensic analysis of botmaster's sensor
 - Challenge: Log of unknown port service and IP beforehand

What about Existing P2P Protocols?

- Existed P2P botnets: Peacomm, Storm
- Built on Overnet protocol
 - Distributed Hash Table (DHT)-based
- Has a predefined list for initial bootstrap
 - Could be centralized point of failure
 - Defend by shutting down the list at the early stage

Index Poisoning Attack

- A bot queries one of 32 predefined indexes to find command
 - Botmaster publishes command via these indexes
 - Problem: "index poisoning attack"
 - Defenders publish many more of these indexes

19

- Real command indexes are hard to find
- Discussed in a LEET'08 paper
- It is a fundamental problem for publish/subscribing P2P networks

A Simple Solution to Index Poisoning Attack (ongoing work)

- Observation of P2P botnets:
 - Only command index needs to be published; why allow arbitrary bot to publish?
- Index authentication
 - Bot is hard-coded with public key K+
 - □ K⁻ is known only to the botmaster
 - □ A command m is published as K⁻(m)
 - Any bot drops an index announce or query response if it does not contain K⁻(m)

20

 Only a small module addition to existing P2P protocol/program

Honeypot-Aware Botnet

Honeypot-Aware Botnet

- Honeypot is widely used by defenders
 - Ability to detect unknown attacks
 - Ability to monitor attacker actions (e.g., botnet C&C)
- Botnet attackers will adapt to honeypot defense
 - When they feel the real threat from honeypot
 - We need to think one step ahead

Honeypot Detection Principles

- Hardware/software specific honeypot detection
 - Detect virtual environment via specific code
 - E.g., time response, memory address
 - Detect faculty honeypot program
 - Case by case detection
- Detection based on fundamental difference
 - Honeypot defenders are liable for attacks sending out
 - Liability law will become mature
 - It's a moral issue as well
 - Real attackers bear no liability
 - Check whether a bot can send out malicious traffic or not

Detection of Honeypot Bot

- Infection traffic
 - Real liability to defenders
 - No exposure issue: a bot needs to do this regardless
- Other honeypot detection traffic
 - Port scanning, email spam, web request (DoS?)

Two-stage Reconnaissance to Detect Honeypot in Constructing P2P Botnets

Fully distributed

- No central sensor is used
- Could be fooled by double-honeypot
 - Counterattack is presented in our paper
- Lightweighted spearhead code
 - Infect + honeypot detection
 - Speedup UDP-based infection

Defense against Honeypot-Aware Attacks

- Permit dedicated honeypot detection systems to send out malicious traffic
 - Need law and strict policy
- Redirect outgoing traffic to a second honeypot
 - Not effective for sensor-based honeypot detection
- Figure out what outgoing traffic is for honeypot detection, and then allow it
 - It could be very hard
- Neverthless, honeypot is still a valuable monitoring and detection/defense tool

Stealthy Botnet using Rootkit Techniques

27

Motivation

- Botmaster wants to keep bots as long as possible
 - Require bot code to avoid detection
- Rootkit: Malicious code hiding techniques
 - E.g., change running process display
 - Make changes to the host OS
 - Hooking (Hacker Defender & NT Rootkit)
 - Direct Kernel Object Manipulation (FU)
 - Memory Subversion (Shadow Walker)
 - Changes in OS can be detected

OS Independent Rootkits

- Subvert system without making changes to the host OS
 - Hardware Virtualization Rootkits
 - Bluepill (AMD) Joanna Rutkowska
 - Vitriol (Intel) Dino A. Dai Zovi
 - BIOS Rootkits
 - Proof of concept ACPI BIOS Rootkit John Heasman
 - Chipset level Network Backdoor [AsiaCCS'09]
 - Interacts directly with network card
 - SMM Rootkits [Securecomm'08]
 - SMM: System Management Model (Intel processors)
 - Both are possible for high-valued botnets

Chipset Level Network Backdoor

Network Backdoor

- Surprisingly easy... We just need to write to a few registers on the network card (also located in the PCI configuration space)
- Developed for Intel 8255X Chipset
 - Tested on Intel Pro 100B and Intel Pro 100S cards
 - Lots of other cards compatible with the 8255X chipset
 - Open documentation for Intel 8255X chipset

Data Exfiltration - Sending data out

- Build A Transmit Command Block (TCB)
- 2. Build the data packet
- Check that the LAN Controller is idle
- 4. Load the physical address of the Transmit Command Block into the System Control Block
- Write CU_start into the System Control Block to initiate packet transmission

Why is SMM attractive to rootkits?

- SMM: originally for managing low-level hardware operations
- Isolated memory space and execution environment that can be made invisible to code executing in other processor modes (i.e. Windows Protected Mode)
- No concept of "protection"
 - Can access all of physical memory
 - Can execute all instructions, including privileged instructions
- Chipset level control over peripheral hardware
 - Intercept interrupts without changing processor data structures like the IDT
 - Communicate directly with hardware on the PCI bus

SMRAM Isolation

- SMRAM isolation is enforced by D_OPEN bit in SMM RAM control register (SRAMC)
 - D_OPEN=0, access VGA; D_OPEN=1, access SMRAM

Res.	D_OPEN	D_CLS	D_LCK	GLOBAL	0	1	0
				SMRAME			

- If D_LCK bit in SRAMC is set, this register becomes read only
 - After installing, SMM rootkit set D_LCK to prevent others to access SMRAM

- Rootkit Installation Procedure
 - Make SMM visible (D_OPEN=1)
 - Opening SMRAM for Writing
 - Writing in a new SMM handler
 - Make SMM invisible (D_OPEN=0)
 - Lock SMM (D_LCK=1)
- Only documented way to clear D_LCK is via a reset

Chipset Level Keylogger

Sending out Key Logs

- Using network backdoor
- Rootkit in SMM directly interact with network card to send out data
 - Network backdoor can also receive data for possible botmaster's command
 - Details see our paper

Summary

- We have to be well prepared for future botnets
 - Only studying current botnets is not enough
- It is an ongoing war between botnet attacks and defenses

References on P2P Botnet Research

- Ping Wang, Sherri Sparks, and Cliff C. Zou, <u>An Advanced Hybrid Peer-to-Peer Botnet</u>, *HotBots*, 2007.
- R. Vogt, J. Aycock, and M. Jacobson, Jr. <u>Army of Botnets</u>, NDSS, 2007.
- G. Starnberger, C. Kruegel, and E. Kirda. Overbot a botnet protocol based on kademlia. SecureComm, 2008.
- J. B. Grizzard, V. Sharma, C. Nunnery, B. B. Kang, and D. Dagon. <u>Peer-to-peer botnets: Overview and case study</u>, *HotBots*, 2007.
- T. Holz, M. Steiner, F. Dahl, E. W. Biersack, and F. Freiling. Measurements and mitigation of peer-to-peer-based botnets: A case study on storm worm. *LEET*, 2008.

https://stars.library.ucf.edu/cgi/viewcontent.cgi?article=2692&context=etd