Fast Flux Service Networks

Carlos Martínez-Cagnazzo LACNIC XII Ciudad de Panamá Mayo de 2009

Plan de la Presentación

- · Anatomía de un mensaje de phishing
- DNS
 - TTL, Round Robin
- · Anatomía de un phishing
- Fast Flux
- · Conclusiones / Referencias

Un mensaje de phishing típico

Un mensaje de phishing típico

- Para que el phishing "funcione" hacen falta:
 - Un sistema comprometido donde alojar las páginas web que simulan al sitio "real"
 - Una forma de direccionar (nombre o IP), para dirigir a los usuarios al mismo
 - En general, las IPs de los sistemas mas frecuentemente comprometidos son variables, por hacen falta nombres para enmascarar esto
 - El nombre a usar debería

"parecer" genuino

- Un agente de recolección de datos
 - Drop-boxes o similar

DNS (I)

- · DNS: Domain Name System
- · Propósito básico:
 - Traducir números IP en nombres textuales mas amigables para los usuarios "humanos" de la red
- · Propósitos adicionales:
 - Soporte a diferentes servicios a dar sobre la red (directorio de servicios)
 - Ejemplo: Correo electrónico
 - Sub-delegaciones de nombres
 - Zonas, autoridad
 - Resolución reversa
 - Reverso: correspondencia nombre -> número IP

DNS (II)

DNS (III)

• Estructura de los nombres de dominio:

- · Comentarios:
 - Los niveles del árbol reflejan las delegaciones
 - El root del árbol presente de forma implícita
 - No hay restricciones a la cantidad de niveles
 - Los niveles superiores "delegan" hacia los inferiores

DNS Round Robin · Técnica empleada para: - Balanceo de carga - Tolerancia a fallas Concepto: Una consulta por un nombre devuelve varios registros - El servidor DNS permuta el orden de estos registros en respuestas siguientes · Problemas: IN A 10.11.20.21 www.google.com - Falta de feedback de IN A 50.55.60.65 IN A 10.11.20.21 IN A 10.23.4 IN A 4.5.6.7 www.google.com servicios a DNS Tiempo de reacción limitado por TTL de los

Time-to-Live

- · Cada consulta al DNS es "costosa"
 - Consulta a servidores remotos
 - Consultas recursiva

registros

- · Los resultados se almacenan en caché local
- ¿Por cuánto tiempo? Time-to-Live
- Típicamente
 - 86400 segundos (1 día)

El "Problema" (para el atacante)

- Bloqueos
 - Un sitio de phishing o similar, "tradicional" es muy sencillo de bloquear una vez detectado
 - Basta con eliminar el sistema comprometido que aloja las páginas fraudulentas
 - La distribución de software en la Botnet también puede ser bloqueada de manera completa si se detecta el sistema central
 - Los administradores de redes en general toman acciones inmediatas contra sitios de phishing y similares bloqueándolos
- ¿Como puedo dotar de alta disponibilidad a mi botnet?

La "Solución" (para la misma...)

- · Eliminar los puntos únicos de falla
 - Web Server
 - Sistema comprometido donde se aloja el phishing
 - Resolución de nombres
 - a donde se apunta el phishing
- Fast Flux Service Networks
- Modos
 - Single flux: Servidor web
 - Servidor web distribuido, no ya un único sistema
 - Registros "A" en round robin
 - Double flux: Resolución de nombres
 - · Resolución de nombres distribuída
 - Registros "NS" variables

Anatomía de una FFSN

· Acceso web "normal"

- Etapas
 - Consulta al DNS por "A" de
 - www.google.com
 - 2. Envía pedido HTTP al servidor web
 - 3. Obtiene la página buscada

Anatomía de una FFSN: Tipos

- · Single Flux
 - Múltiples servidores web
 - Alojados en sistemas comprometidos (botnets)
 - Servidores DNS limitados
 - · Alojados en proveedores de DNS "usuales"
 - Deben permitir configurar dinámicamente registros "A" con TTLs pequeños
- Double Flux
 - Múltiples servidores web
 - Múltiples servidores DNS
 - Proveedor de DNS debe además permitir la configuración dinámica de registros "NS"

Anatomía de una FFSN: Single Flux

- ¿En que se diferencia del caso normal?
 - Múltiples registros "A" devueltos por el DNS
 - TTLs muy pequeños
 - Los "servidores" son en general computadores personales comprometidos
 - Registros "A" van cambiando con el tiempo
- Servidores DNS similares al caso "normal"
 - Pocos registros
 - Asociados a un proveedor

- Observaciones
 - Contenido entregado desde un sitio central
 - Facilita gestión

Anatomía de una *FFSN: Do<u>uble Flux</u>*

El double flux agrega
"redundancia" a la
resolución de nombres

 En este caso, también los
registros "NS" del dominio
asociado están alojados en
bots y varían

Des la la la resolución central de correndo
registros "NS" del dominio
asociado están alojados en
bots y varían

Des la la la resolución central de correndo
registros "NS" del dominio
asociado están alojados en
bots y varían

				 \sim	
Oto	CCIO	n c	0	C.V.	c
	cció			0 /V	

- Holz et al [1] proponen un criterio de scoring para detectar FFSNs
- · Posibles parámetros:
 - nA: el número de registros "A" devuelto por la consulta
 - nNS: el número de registros "NS" devueltos por la consulta
 - nASN: el número de sistemas autónomos diferentes representados en los registros "A"

			FFO	1-	(0)
	etección	n MA	++	VC	
느		uc	1 1 01	VO	4

- · Otros criterios:
 - Nombres reversos de las IPs devueltas en la consulta pertenecientes a redes de clientes ADSL, dialup o similares
 - Variaciones temporales nA o nNS
 - Respuesta a eliminaciones de nodos
 - TTLs en los registros pequeños
- Software
 - FFDetect
 - Biblioteca Java, Universidad de Wellington, Open Source
 - ffdetect.pl
 - Script Perl, CSIRT Antel, Open Source

Ejemplo de una FFSN detectada

• Dominio "81dns.ru" (salida de dig 81dns.ru)

;; ANSWER SECTION:				
81dns.ru.	600	IN	A	61.64.210.29
81dns.ru.	600	IN	A	61.224.132.13
81dns.ru.	600	IN	A	68.200.93.27
81dns.ru.	600	IN	A	69.14.27.151
81dns.ru.	600	IN	A	70.196.175.168
81dns.ru.	600	IN	A	71.234.239.212
81dns.ru.	600	IN	A	81.202.211.11
81dns.ru.	600	IN	A	85.90.9.24
81dns.ru.	600	IN	A	85.225.209.183
81dns.ru.	600	IN	A	89.36.58.189
81dns.ru.	600	IN	A	99.149.197.114
81dns.ru.	600	IN	A	124.125.176.244
81dns.ru.	600	IN	A	210.97.124.66
81dns.ru.	600	IN	A	220.129.81.51
;; AUTHORITY SECTION:				
81dns.ru.	345586	IN	NS	ns1.81dns.ru.
81dns.ru.	345586	IN	NS	ns2.81dns.ru.
81dns.ru.	345586	IN	NS	ns3.81dns.ru.

Ejemplo de una FFSN detectada (2)

• Reversos de "81dns.ru" (Registros "A")

29.210.64.61 PTR 61-64-210-29-adsl-tpe.dynamic.so-net.net.tw.

13.132.224.61 PTR 61-224-132-13.dynamic.hinet.net.

27.93.200.68 PTR 27-93.200-68.tampabay.res.rr.com.

151.27.14.69 PTR d14-69-151-27.try.wideopenwest.com.

168.175.196.70 PTR 168.sub-70-196-175.myvzw.com.

212.239.234.71 PTR c-71-234-239-212.hsdl.ct.comcast.net.

11.211.202.81 PTR 81.202.211.11.dyn.user.ono.com.

24.9.90.85 PTR 24.9.90.85.lully.cust.dynamic.gepowernet.ch.

183.209.225.85 PTR c-b7d1e155.82-6-64736c12.cust.bredbandsbolaget.se.

114.197.149.99 PTR adsl-99-149-197-114.dsl.chcgil.sbcglobal.net.

51.81.129.220 PTR 220-129-81-51.dynamic.hinet.net.

Conclusiones

- · Las FFSNs:
 - Dan redundancia y estabilidad a redes para entrega de contenido dudoso
 - · Phishings y otros fraudes
 - · Venta de productos famacéuticos, etc.
 - Proveen de una capa adicional de anonimización a quienes operan estas redes
 - Difícilmente se puedan hallar logs en los PCs comprometidos (bots) que actúan de servidores web
 - Desde el punto de vista del ISP se debe ser cauteloso con las herramientas de gestión de DNS automatizadas de las que se proveen a los clientes
- · Hace falta más investigación
 - Formas de detectar y de eliminar

Referencias

- [1] Holz T., Gorecki C., Rieck K. and Freiling F. C. "Measuring and Detecting Fast-Flux Service Networks": https://pi1.informatik.uni-mannheim.de/filepool/research/publications/fast-flux-ndss08.pdf
- [2] Know Your Enemy: Fast Flux Service Networks: http://www.honeynet.org/papers/ff/fast-flux.html
- [3] SSAC Advisory 025: SSAC Advisory on Fast Flux Hosting and DNS:
- http://www.icann.org/en/committees/security/sac025.pdf
- [4] Nazario J., Holz T. "As the Net Churns: Fast Flux Service Networks Observations"; MALWARE'08: http://honeyblog.org/junkyard/paper/fastfluxmalware08.pdf

7

$D \cap$	to	con	20
Re	110	-	σ

 [5] ATLAS from Arbor Networks, Fast Flux Summary Report: http://atlas.arbor.net/summary/fastflux

¡Muchas gracias por su atención!

ANTEL

¡Muchas gracias por su atención!

ANTEL

¡Muchas gracias por su atención!

Amenazas en la Web

- · Algunas amenazas...
 - Envío de correo electrónico no solicitado (spam)
 - Ataques de denegación de servicio distribuidos
 - Phishing
 - Instalación de "adware"
 - "Sniffing" de tráfico
 - "Keylogging"
 - Guardar las "teclas" pulsadas por el usuario y enviar esa información al "bot herder"

 Guardar las "teclas" pulsadas por el usuario y enviar esa información al "bot herder"
 - "Click Fraud"
 - Generación de clicks fraudulentos a herramientas de promoción en Internet (Google, Yahoo)
- · En general [el atacante] necesita alguna infraestructura
 - Páginas de log in; agentes de recolección de datos; envíos de correo masivos

Amenazas en la Web Shell Security - Seguridad informatica The & Register The tilicit trade in compromised PCs