

Deploy Software Updates for Linux Devices

Linux IoT Botnet Wars and the Lack of Security Hardening

Session overview

- Case-studies of 3 botnets
 - Mirai (August 2016)
 - Hajime (October 2016)
 - BrickerBot (March 2017)
- Common security problems
- Solution designs

Oh no! They found a vulnerability in WPA2 - we can't trust any WiFi any more!

We need to change every router, starting with ours!

CommitStrip.com

Motivation - Developers need to learn from mistakes

- Review past vulnerabilities to reduce future compromises
- Avoid the same mistakes
- Think about security design of your products or code
- Peace of mind you will not be next

About me

Drew Moseley

- 10 years in Embedded Linux/Yocto development.
- More than that in general Embedded Software.
- Project Lead and Solutions Architect.
- <u>drew.moseley@mender.io</u>
- https://twitter.com/drewmoseley
- https://www.linkedin.com/in/drewmoseley/
- https://twitter.com/mender_io

Mender.io

- Over-the-air updater for Embedded Linux
- Open source (Apache License, v2)
- Dual A/B rootfs layout (client)
- Remote deployment management (server)
- Under active development

Anatomy of an attack

Action

1. Reconnaissance

- 2. Intrusion
- 3. Insert backdoor
- 4. Clean up

Desired outcome

Discover vulnerabilities

- → Initial access
- → Ongoing access
- → Avoid detection

Mirai - Purpose and impact

- Discovered: August 2016
 - Mirai means "future" in Japanese
- Early analysis: 200,000 300,000 infections
- Recent publication: 2.5 million infections
- Used for DDoS in late 2016
 - Krebs on Security (620 GBps)
 - DynDNS
 - Can be extended for other uses
- Source code on GitHub
 - Leaked in hacker forums, published by researchers
 - https://github.com/jgamblin/Mirai-Source-Code

Mirai - Design (1/2 - Discovery)

- 1. IPv4 TCP SYN probes for port 23 and 2323
 - Later iteration: SSH, CWMP/TR-069 exploit
- 2. 10 brute force **Telnet** login attempts
 - From list of 62 username/passwords
- 3. Send IP & credentials to report server

Mirai - Design (2/2 - Infection)

- Loader program
 - Detects environment and installs Mirai
- Obfuscation
 - Randomize process name
 - Delete executable
 - I.e. Mirai does not survive reboots
- 3. Remove "competitive" services
 - Remote login (Telnet, SSH)
 - Other malware
- Listen for commands, scan for more victims

Mirai - Motivated by profits

- Two known authors
 - Josiah White, 20
 - o Paras Jha, 21
 - Both US-based
- Co-founders of Protraf Solutions LLC
 - Specialized in mitigating DDoS attacks
 - Tried to sell services to victims or extort them
 - Also involved in \$180,000 click fraud
- Brought to justice
 - Researched by Kerbs on Security
 - Both plead guilty in 2017

Paras Jha

President at ProTraf Solutions, LLC

Greater New York City Area | Computer & Network Security

Current ProTraf Solutions

Education Rutgers University-New Brunswick

Follow

295 followers

https://www.linkedin.com/in/paras-iha-561ba110a

Background

Summary

Paras is a passionate entrepreneur driven by the want to create. Highly self-motivated, in 7th grade he began to teach himself to program in a variety of languages. Today, his skillset for software development includes C#, Java, Golang, C, C++, PHP, x86 ASM, not to mention web "browser languages" such as Javascript and HTML/CSS.

Mirai - Summary

- Embedded Linux devices
 - DVRs, IP cameras, routers, printers
 - ~30 vendors, many devices
- Efficient spreading
 - Remote login (port open)
 - Internet-wide scanning
 - Asynchronous
- Exploited default credentials
 - username / password

Surprising scale of trivial problems (600,000+ devices)

Hajime - Purpose and impact

- Discovered: October 2016
 - Similar timeframe and network access as Mirai
 - Named "beginning" (Japanese) by researchers
 - Hajime author fixed bugs reported by researchers
- Modest estimate: ~30,000 infections
 - Likely 200,000 max infections
- Seemingly not used for attacks
 - No DDoS capability
 - No attack code
 - Can change at any time
- Displays a terminal message every 10 minutes
 - "White worm" by a vigilante?

```
Just a white hat, securing some systems.

Important messages will be signed like this!

Hajime Author.

Contact CLOSED

Stay sharp!

Just a white hat, securing some systems.

Important messages will be signed like this!

Hajime Author.

Contact CLOSED

Stay sharp!

Just a white hat, securing some systems.

Important messages will be signed like this!

Hajime Author.


Contact CLOSED

Stay sharp!
```


Hajime - Design (1/2 - Discovery)

- 1. IPv4 TCP SYN probes for port 23
- 2. Brute force **Telnet** login attempts
 - From list of 64 username/passwords
 - Same as Mirai + 2 more
- 3. Write a file transfer binary on victim
 - 484 bytes (raw TCP transfer binary)
 - Written in assembly(!)
- 4. Victim connects to attacker and downloads Hajime binary

Hajime - Design (2/2 - Infection)

- 1. Victim connects to decentralized overlay peer network
 - BitTorrent DHT (discovery)
 - uTorrent Transport Protocol (data)
 - Installs Hajime scanner and network configuration
- 2. Obfuscation
 - Renames itself to telnetd
 - Remove its binary
 - Does not survive reboots
- 3. Improves security of device
 - Closes ports 23, 7547, 5555, and 5358
 - Mirai targeted some of these
- 4. Scan for more "victims"

Hajime - Summary

- Embedded Linux devices
 - o ARMv5, ARMv7
 - Intel x86-64, MIPS (little-endian)
- Decentralized spreading
 - o Remote login (port open)
 - DHT/uTP based
- Exploited **default credentials**
 - username / password
- Target the same devices as Mirai

BrickerBot - Purpose and impact

- Discovered: March 2017
- Author claims 10,000,000 total infections
- Erases all storage and bricks the device
 - Destructive "white worm" by a vigilante
 - "PDoS" attack against devices
- Author "retired" in November 2016

```
/dev/urandom
 /dev/sda
 /dev/urandom >/dev/mtdblock10 &
 cat /dev/urandom >/dev/mmc0 &
busybox cat /dev/urandom >/dev/sdb
busybox cat /dev/urandom >/dev/ram0 8
busybox cat /dev/urandom >/dev/mtd0 &
busybox cat /dev/urandom >/dev/mtd1 &
busybox cat /dev/urandom >/dev/mtdblock1 8
busybox cat /dev/urandom >/dev/mtdblock2 &
busybox cat /dev/urandom >/dev/mtdblock3 &
fdisk -C 1 -H 1 -S 1 /dev/mtd0
fdisk -C 1 -H 1 -S 1 /dev/mtd1
fdisk -C 1 -H 1 -5 1 /dev/sda
fdisk -C 1 -H 1 -S 1 /dev/mtdblock0
route del default; iproute del default; ip route del defa
sysctl -w net.ipv4.tcp timestamps=0;sysctl -w kernel.th
```


BrickerBot - Design

- 1. IPv4 TCP SYN probes for port 23
- 2. Brute force **Telnet** login attempts
- 3. Brick device
 - Erase disk partitions & files
 - Disable networking
 - Reboot
- 4. Connect to next device
 - Victim device does not spread the infection
 - Static set of attacking devices

BrickerBot Author

Initial Manifesto:

"[...] I was dismayed by the indiscriminate DDoS attacks by IoT botnets in 2016. I thought for sure that the large attacks would force the industry to finally get its act together, but after a few months of record-breaking attacks it became obvious that in spite of all the sincere efforts the problem couldn't be solved quickly enough by conventional means."

After retiring:

I believe that the project has been a technical success, but I am now starting to worry that it is also having a deleterious effect on the public's perception of the overall IoT threat.

BrickerBot - Summary

- Embedded Linux devices as attackers
 - Dropbear with Telnet
- Fixed set of attacker devices
 - Cannot spread as it bricks the victim
- Exploited default credentials
 - username / password
- Target the same devices as Mirai and Hajime

The Reaper Botnet

- A new Botnet relying on more sophisticated takeover techniques
 - Spreads via nine different IoT vulnerabilities
- At least partially based on Mirai code
- Reports of up to 3.5 million infected devices
- Currently dormant; intention unknown
- Reaper includes an update mechanism

VPNFilter

More than 500,000 commercial routers in more than 50 countries

Seems to be created by a state actor (Russia)

Seems intended as a network for attacking Ukraine

Uses known vulnerabilities (ie no Zero-day)

3 stage architecture:

- 1. Stage 1 is persistent across reboots
- 2. Stage 2 is the main botnet payload and may contain a self-destruct sequence
- 3. Stage 3 implements a plug-in architecture for expandibility

Downloads an image from photobucket.com and computes command and control server IP from embedded GPS coordinates

Backup domain ToKnowAll.com - siezed by the FBI

FBI issued guidance for users to reboot their routers.

Bottom Line: reset to factory defaults or replace affected routers.

Botnet Intention

- DDOS (Mirai)
- Whitehat (Hajime)
- Greyhat (Brickerbot)
- Spam relays
- Digital currency mining
- Ransomware/malware delivery
- Revenue (Botnet for Hire¹)

Anatomy and mitigation of specific botnet attacks

Improving motivation of device manufacturers

- The attack vectors are trivial
 - Default credentials (admin/admin anyone???)
 - Can be significantly remediated with minimal effort
- Device manufacturers need to fix
 - Do not rely on end users
 - Buyers can demand better security
- <u>loT Cybersecurity Improvement Act of 2017</u>
 - Basic security for devices purchased by government
 - Covers all Internet-connected devices
 - Likely improves security of other sectors
 - Not passed into law yet
- Alternative: more vigilante botnets

rnet-connecte rposes.
ATES
r. DAINES) it ed to the Con

A BILL

To provide minimal cybersecurity operational standards for Internet-connected devices purchased by Federal agencies, and for other purposes.

Goal: Lower attacker ROI

• It is always *possible* to compromise software

- Lower Return on Investment (ROI) for attacker
 - Decrease value of successful attack
 - Increase cost of successful attack

- There are generic solutions to *increasing cost* of an attack
 - Basic security discipline

Remove target on our backs with basic security hardening

Reference

- Other Botnets:
 - Satori descendent of Mirai:
 https://arstechnica.com/information-technology/2018/06/widely-used-d-link-modemrouter-under-mass-attack-bv-potent-iot-botnet/
 - Hide 'n' Seek: https://labs.bitdefender.com/2018/01/new-hide-n-seek-iot-botnet-using-custom-built-peer-to-peer-communication-spotted-in-the-wild/
 - o https://en.wikipedia.org/wiki/Botnet#Historical list of botnets (some as old as 2003)
- US Department of Commerce Report from June 2018:
 - https://www.schneier.com/blog/archives/2018/07/department_of_c.html

Thank You!

@drewmoseley

https://mender.io

drew.moseley@mender.io

