

Peer-to-Peer Botnets

Security & Communication

65963 - David Dias 68208 - Artur Balanuta 68210 - Dário Nascimento

Basic Concepts:

- Bot/Zombie
- Botnet
- Bot Master

Can be used for:

- DDoS
- Spam
- Phishing Emails
- Click-fraud
- Stealing Personal Data

Facts and Figures

Statistics for Week ending January 22, 2012

Spam by Spambot Type

This chart is a percentage breakdown of spam received at our spam traps for each spambot type. Typically a small number of major botnets are responsible for the bulk of all spam.

"1 trilion monthly spam messages by the end of March 2012"

Source: Annual McAffee Threats Report, First Quarter 2012

Facts and Figures

More 5 Million Infections during Q1 2012

Cutwail Botnet: 2 million new infections

Grum botnet: 18% of spam (18 billion/day) sent out across

the world

Columbia, Japan, Poland, Spain and USA have the largest botnet increase

Indonesia, Portugal and South Korea continued to decline

- Propagation
 Organization
 - i. C2 Centralizedii. Unstructured
 - ii. P2P Overlay Network

i. C2 Centralized

ii. P2P Overlay Network

Propagation

- Phishing Scams (Ex. SPAM)
- Social Engineering (Ex. Facebook)
- DNS Poisoning
- Infected Mobile Storage (Ex. USB Flashdrives)
- App Infection (Ex. Android/IOS)
- Polluted Files (Ex. Infected Torrents)
- Etc

Centralized Command and Control

- Single point of control
- Direct control of zombies
 - Easy to detect using traffic analysis

. Unstructured
i. P2P Overlay Network

Unstructured Control

- Unknown botnet size
- Bots disseminate commands between themselves

Huge latency => poor performance

Small eficiency (Broadcast messages)

Parts of the network may be

unreachable without us knowing

iii. P2P Overlay Network

P2P Overlay Network

Bots join a P2P Network

Communicate through DHT

Botmaster can act as normal bot

Botmaster can enter and exit from several points

The Godfather

Our solution?

- P2P DHT Pastry
- Secure communication
- Safe Peer Entry
- Renting Model
- Avoid Crawlers and Sybil Attacks

- Peer Entry

Peer entry

- BotMaster
- Relay
- Peer

BootStrap List

193.166.136.25:8080 105.157.88.127:8081

- Peer Entry Secure Dissemination of *botmaster*

Unstructured Network

Communication & Organization The Godfather

- Peer Entry

Communication & Organization 2.

The Godfather Demo

- Peer Entry Secure Dissemination of *botmaster*

Secure dissemination of orders

Secure dissemination of orders

Secure dissemination of orders

Peer-to-peer traffic obfuscation

Peer-to-Peer Trust

Accomplice List

<NodeID, K_{pub}, Credits, Last MsgReceived>

- Limited Size
- Sorted by Credits

Old peers have priority Difficult to crawl older

Peer-to-Peer Trust

Send Commands

Preference to avoid key Exchanges

Random Send

Send Command

It doesn't avoid Sybil Attacks

Proof-of-work

Proof-of-Work

Proof-of-work

Mafia Proof-of-Work

Sam wants add Tom to his Accomplice List, they must show that they work to Mafia

Last 128 bits of puzzle solution are the cipher secret.

Options:

- Brute-force 128 bits (we will need to check sending message to Sam again)
- Solve the puzzle 16 bits

Proof-of-Work

Puzzle Lenght vs Time to Solve

Bit	Attemps	% Total	Time Avg
8	122	47.65	22 ms
16	29 486	44.99	1 sec
24	8 327 669	49.63	6 min
32	2 147 milion	49.98	25 hours
64	9.22337 x 10 ¹⁸	50%	12 306 411 years

Average key difficulty is half of size 23.75 attemps / mili secound - Java is slow

Prices on Darknet

<u>Citadel (Zeus variant, financial botnet):</u>

US\$2,399

\$125 for "rent" botnet builder and administration panel

\$395 for automatic updates for antivirus evasion

Darkness (DDoS)

From \$450 until \$1.000

Monetize model

Monetization Model

Botmaster Generate Private/Public Key + Signed Certificate

Attacker sign the command with his private key

Send the signed command + signature

Bot check the certificate signature, attack and forward the

message

Solution Architecture

- Peer-to-Peer DHT with signed commands
- Cipher messages transfer
- Cryptopuzzle generator and solver

- Certificate generator
- Twitter Bootstrapper
- Reputation Accomplice List

Details

Subject Name

Common Name TheGodfather

Issuer Name

Common Name TheGodfather

Serial Number 8561629691628347447

Version 3

Signature Algorithm MD5 with RSA Encryption (1.2.840.113549.1.1.4)

Parameters none

Not Valid Before Quarta-feira, 12 de Dezembro de 2012 17:57:43 Hora Padrão

da Europa Ocidental

Not Valid After Quarta-feira, 20 de Fevereiro de 2013 4:36:43 Hora Padrão da

Europa Ocidental

Demo Conclusions

Demo Time!

Conclusions

Conclusions

- Keeping both low level of traffic and guarantee secure connections it's hard in botnets
- Attacks such as DoS are easy to perform
- Botnet detection systems evolved, trust mechanisms are required
- All will be released with researching purpose in mind

Thank you!