How The Pursuit of Truth Led Me To Selling Viagra[®]

Vern Paxson

EECS Department, University of California International Computer Science Institute Lawrence Berkeley National Laboratory Berkeley, California USA

August 13, 2009

Outline:

- This is a broad, *retrospective* talk about network security Data
- Specifically, 2 decades' worth of Internet measurement:
 - □ What the data tells us about the lay of the land
 - □ ... what's changed
 - □ ... and what in fact doesn't change ("invariants")
- A personal (ivory tower research) view:
 - □ From general network characterization \Rightarrow manual attacks \Rightarrow worms \Rightarrow bots \Rightarrow spam
 - Why all this leads to selling Viagra

First, some acknowledgments:

- ICSI: Mark Allman, Christian Kreibich, Robin Sommer, Nicholas Weaver
- LBL: Craig Leres, Jim Rothfuss, Dwayne Ramsey, Brian Tierney, et al
- UC San Diego: Stefan Savage, Chris Kanich, Kirill Levchenko, Brandon Enright, Geoff Voelker

Part I

Pursuit of Truth + Phobia of Being Fooled = Thirst for Data

Three Invariants: Growth, Explosive Onset, & Diversity

- Sep 1988: I apply to grad school
 - □ 56,000 Internet hosts (3.3 MB/day)
- Sep 1990: I enroll in grad "special topics" course on networking & start measuring traffic at LBL
 313,000 Internet hosts (9.5 MB/day)
- Oct 21 1991: I join Prof. Ferrari's *Tenet* group
 617,000 Internet hosts (17.5 MB/day)
- May 11, 1994: My paper Growth Trends in Wide Area TCP Connections accepted for publication
 ≈ 3,000,000 Internet hosts (130 MB/day)

"Our data suggests a very recent explosion in commercial use of the Internet ..."

"... relatively new information-retrieval protocols such as Gopher and World-Wide Web exhibited explosive growth" Growth of LBL's WWW Traffic

USENET Bulletin Board Traffic Volume

USENET Bulletin Board Traffic Volume

5e+09 8 5e+08 Bee & Bytes/Day 5e+07 5e+06 5e+05 1986 1988 1990 1992 1994 1996

USENET Bulletin Board Traffic Volume

Year

Data courtesy of Rick Adams & David C. Lawrence

USENET Bulletin Board Traffic Volume

USENET Bulletin Board Traffic Volume

Mid-1990s: Internet Abuse Starts Becoming a Concern

- Observation: operators increasingly ask whether my network data sheds light on security incidents
 - Hmmm, what about doing such measurement purposefully for security monitoring?
- Armed with equipment donation from DEC, the Bro intrusion detection system starts operating 24x7 in 1996
 - Inspects LBL border traffic in real-time
 - Who-talks-to-whom, what service, how much data
 - And, increasingly: what are the semantics of the conversations

Detecting Attackers, 1990s-style

- Inspect access to sensitive objects:
 - Hosts, usernames ("lp", "r00t"), filenames ("/etc/passwd"), services ("mountd", Windows file sharing)
- Look for specific forms of protocol abuse
 - E.g., FTP "site exec", excessively long "finger" requests
- Check for telling behavior
 - Local host starts running an IRC chat server
 - Outbound requests to www.uberhax0r.net, anticode.com
 - Login sessions containing: "unset HISTFILE"; "eggdrop";
 "printf("overflowing"; "smurf.c by TFreak"; "u_char sparc_shellcode[] ="; "Coded by James Seter"
- Attackers exploit systems via interactive login sessions
 - Motivated by bragging rights / vandalism
 - Frequent community reuse of tools
 - Employment of "bots" for automating IRC management
- But what about "serious" attackers rather than weenies?

Real-World Security: *Threat Model*

- 1990s academic computer security research heavily influenced by cryptography's standard of mathematical assessment of security strength
 - Prove security properties …
 - given a model of a powerful adversary
- <u>In practice</u>, goal is risk management, not bulletproof protection.
 - Much of the effort concerns "raising the bar" and trading off resources
- Threat model: what you are defending against
 - This can differ from what an academic might expect
 - Consider the Department of Energy ...

Network Security Research Grounded in Operational Use

- Ties with LBL operational deployment have been research gold
 - Transformative compared to working in small, self-contained environment like a lab
- Along with *threat model* (policy) realities, scale completely alters the problem landscape:
 - Performance current target: <u>analyze</u> >> 100K pps
 - Research on: clustering; FPGA front end; multicore architecture
 - Diversity you see the darnedest (benign) behavior & "crud"
 - Greatly complicates **anomaly detection** & detecting **evasion**

1 day of "crud" seen at ICSI (155K times)

active-connection- reuse	DNS-label-len-gt-pkt	HTTP-chunked- multipart	possible-split-routing
bad-Ident-reply	DNS-label-too-long	HTTP-version- mismatch	SYN-after-close
bad-RPC	DNS-RR-length- mismatch	illegal-%-at-end-of- URI	SYN-after-reset
bad-SYN-ack	DNS-RR-unknown- type	inappropriate-FIN	SYN-inside- connection
bad-TCP-header-len	DNS-truncated- answer	IRC-invalid-line	SYN-seq-jump
base64-illegal- encoding	DNS-len-lt-hdr-len	line-terminated-with- single-CR	truncated-NTP
connection- originator-SYN-ack	DNS-truncated-RR- rdlength	malformed-SSH- identification	unescaped-%-in-URI
data-after-reset	double-%-in-URI	no-login-prompt	unescaped-special- URI-char
data-before- established	excess-RPC	NUL-in-line	unmatched-HTTP- reply
too-many-DNS- queries	FIN-advanced-last- seq	POP3-server- sending-client- commands	window-recision

Network Security Research Grounded in Operational Use

- Ties with LBL operational deployment have been research gold
 - *Transformative* compared to working in small, self-contained environment like a lab
- Along with *threat model* (policy) realities, **scale** completely alters the problem landscape:
 - Performance current target: <u>analyze</u> >> 100K pps
 - Research on: clustering; FPGA front end; multicore architecture
 - Diversity you see the darnedest (benign) behavior & "crud"
 - Greatly complicates anomaly detection & detecting evasion
 - Base Rate Fallacy detector w/ 10⁻⁶ error rate might not work!
- Another operational reality: intrusion prevention
 - Bro enabled to automatically block LBL traffic
 - (Very high standard for accuracy!)
 - #1 gain: dropping scanners

Scan Activity Seen At LBL

Growth of Code Red Worm

Hours (PDT) Since Midnight, July 31

Days Since July 18, 2001

Distinct Remote Hosts Attacking LBNL

Days Since July 19, 2001

Scan Activity Seen At LBL

LBNL Traffic Volume, 1997-2004

LBNL Traffic Volume, 1997-2004

Scanning Activity Seen @ LBL

Services Scanned Over Time

Daily Patterns Seen in 1023/TCP Scans

/16 at LBL, sampled 1-in-1K

Daily Patterns Seen in 1023/TCP Scans

2nd /16, sampled 1-in-1K

Scan Activity Seen At LBL

Part II

Know Your Enemy

• A sophisticated underground economy has emerged to profit from Internet subversion

Send Menu Options Send Passwords Give a fake error message Send CD-Keys Melt server on install Send KeyLog Disable AntiVirus Programs Send System Information Clear Windows XP Restore Points Send Address Book Protection for removing Local Server Send URL History Send Processes Log Server Icon Bind with File You can bind server with any files					
 Send Passwords Give a fake error message Give a fake error message Melt server on install Send KeyLog Disable AntiVirus Programs Clear Windows XP Restore Points Send Address Book Protection for removing Local Server Send URL History Send Processes Log 					
 Send CD-Keys Send KeyLog Send System Information Send Address Book Send URL History Send Processes Log Bind with File You can bind server with any files 					
 Send KeyLog Send System Information Send Address Book Send URL History Send Processes Log Bind with File You can bind server with any files 					
 Send System Information Send Address Book Send URL History Send Processes Log Bind with File You can bind server with any files 					
 Send Address Book Send URL History Send Processes Log Bind with File You can bind server with any files 					
 Send URL History Send Processes Log Server Icon You can choose any icon for server Bind with File You can bind server with any files 					
Server Icon You can choose any icon for server Bind with File You can bind server with any files You can bind server with					
Server Icon Bind with File You can choose any icon for server Bind with File Bind with File Uput want					
Select File To Bind					
Notification Decryptor Remove Server Your e-mail address which you will to receive information from Decryptor Remove Server					
ProAgent. About Suy Undetectable Help					
E-Mail: bomberman@yahoo.com Test Create Server					
ProAgent - Professional Agent Copyright © 2005 SIS-Team					

巻②襟 9:56 AM

Список доступных акков

Сервис по продаже аккаунтов аукцыона eBay.

Добрые юзеры аукцыона eBay предлагают вашему вниманию свои аккаунты. Постоянным клиентам и тем, кто берет более 5 акков, различные бонусы и скидки. Все аккаунты с доступом к мылу холдера.

Вы сами выбираете акк (несколько акков) из списка. Говорите мне. Оплачиваете и получаете. Все акки предварительно проверяются перед продажей, в случае, если что-то не работает - 100% замена.

Актив/не актив смотрите сами по юзер ид. По активности не сортирую, так как это для каждого субъективно.

Также в продаже бывают акки PayPal. Цены рыночные. Постоянно не продаю.

Оплата по WM. Перед покупкой следует обязательно ознакомиться с FAQ. По работе с товаром не консультирую. Работа через гарант сервис приветствуется.

Мон цены:

seller/баер акк до 10 фидов = 5\$ seller/баер акк 10-25 фидов = 10\$ seller/баер акк 25-50 фидов = 15\$ seller/баер акк более 50 фидов = 25\$

MarketPlace About Services FAQ Blog Contacts

Home page ► Current bids

Sign in							
Username	Current bids	MarketPlace histo	bry				
Password	4 items found, displaying all items. Page 1						
Sign in	Code 🗘	Time to live 🗘	Title 🗘	System 🗘	Offer type	Bid	
<u></u>	ZD-0000007	9d 13h 26m	Local Linux kernel memory leak	Linux	Bidding	600€	1 bid(s)
New user? Sign up here	ZD-00000005	9d 13h 26m	Yahoo! Messenger 8.1 remote buffer overflow	Windows XP	Bidding	2,000€	0 bid(s)
	ZD-00000004	9d 13h 26m	Squirrelmail GPG Plugin Command Execution	Web application	Bidding Buy now at	600€ 1,750€	1 bid(s)
News	ZD-0000008	10d 13h 26m	MKPortal SQL injection	Web application	Bidding Buy now at	500€ 800€	0 bid(s)
PRESS RELEASE 03/07/2007 Finally a Marketplace Site for Security Research							
Current bids Market	Place history						

A itoms found	displaying all itoms	Page 1
4 items round,	displaying all items.	Page 1

Code 🗘	Time to live 🗘	Title 🗘	System 🗘	Offer type	Bid	
ZD-00000007	9d 13h 26m	Local Linux kernel memory leak	Linux	Bidding	600€	1 bid(s)
ZD-00000005	9d 13h 26m	Yahoo! Messenger 8.1 remote buffer overflow	Windows XP	Bidding	2,000€	0 bid(s)
ZD-00000004	9d 13h 26m	Squirrelmail GPG Plugin Command Execution	Web application	Bidding Buy now at	600€ 1,750€	1 bid(s)
ZD-0000008	10d 13h 26m	MKPortal SQL injection	Web application	Bidding Buy now at	500€ 800€	0 bid(s)

allBots Inc. Social Networking Bots GOOD News!!! We have something more for you! Yes, we have just integrated CAPTCHA Bypasser in all of our bots. Winsock (Multi-threaded) Bots Become an Affiliate and Start Earning Now

Accounts Creator (You Just Need To Type In The CAPTCHAs To Create Accounts)					
Social Networks					
MySpace Accounts Creator with Picture Uploader, Profile & Layout Manager	PayPal Buy Nov \$180.95	\$140.00			
MySpace Accounts Creator with Picture Uploader, Profile & Layout Manager (Winsock)	PayPal Buy Nov \$360.95	\$320.00			
YouTube Accounts Creator	PayPal Buy Nov \$120.95	\$95.00			
Friendster Accounts Creator	PayPal Buy Nov \$120,95	\$95.00			
Hi5 Accounts Creator	PayPal Buy Nov \$120,95	\$95.00			
TagWorld Accounts Croater	PayPal				

Friend Adders, Message Senders, Comment Posters & Others

(All Bots Work In A Conventional Manner, They Gather Friend IDs/Names And Send Friend Requests, Messages, Comments Automatically) **Chaining Feature** Is Available On All Bots for All Networks Except Facebook

Know Your Enemy

- A sophisticated underground economy has emerged to profit from Internet subversion
- Empowered by virtually endless supply of bots
 - Internet systems under complete attacker control
- Dirt-cheap access to bots fuels *monetization* via relentless torrents of spam

Mark Allman's Non–Spam Mail

Mark Allman's Non–Spam + Spam Mail

Fraction of Mark's Mail That is Spam

Know Your Enemy

- A sophisticated underground economy has emerged to profit from Internet subversion
- Empowered by virtually endless supply of "bots"
 - □ Internet systems under complete attacker control
- Dirt-cheap access to bots fuels *monetization* via relentless torrents of **spam**
- Just how profitable is all of this?

Are Bots & Spam the New Black Gold?

Storm worm 'making millions a day'

Compromised machines sending out highly profitable spam, says IBM security strategist

Clive Akass, Personal Computer World 11 Feb 2008

The people behind the Storm worm are making millions of pounds a day by using it to generate revenue, according to IBM's principal web security strategist.

Joshua Corman, of IBM Internet Security Systems, said that in the past it had been assumed that web security attacks were essential ego driven.

How can we **measure** this? Seemingly only knowable by the spammers themselves.

• Spam finance elements:

- □ Retail-cost-to-send vs. Profit-per-response
- □ Key missing element: spams-needed-per-response, i.e., *conversion rate*

Welcome to **Storm**!

Would you like to be one of our newest bots? Just read your postcard!

(Or even easier: just wait 5 seconds!)

September 6th, 2007

Storm Worm botnet could be world's most powerful supercomputer

Posted by Ryan Naraine @ 8:41 am

Categories: Botnets, Browsers, Data theft, Exploit code, Firefox..... Tags: Operation, Supercomputer, Malware, Worm, Ryan Naraine

Nearly nine months after it was first discovered, the Storm Worm Trojan continues to surge, building what experts believe could be the world's most powerful supercomputer.

The Trojan, which uses a myriad of social engineering lures to trick Windows users into downloading malware, has successfully seeded a massive botnet — between one million and 10 million CPUs — producing computing power

to rival the world's top 10 supercomputers

The Storm botnet

The Storm botnet

Spam campaign mechanics

Campaign mechanics: harvest

Campaign mechanics: spamming

MACRO	SEEN LIVE	FUNCTIONALITY
(0)	\checkmark	Spam target email address.
(A)	\checkmark	FQDN of sending bot, as reported to the bot as part of the preceding C&C exchange.
(B)		Creates content-boundary strings for multi-part messages.
(Cnum)	\checkmark	Labels a field's resulting content, so it can be used elsewhere through (V); see below.
(D)	\checkmark	Date and time, formatted per RFC 2822.
(E)		ROT-3-encodes the target email address.
(Fstring)	\checkmark	Random value from the dictionary named <i>string</i> . ²
(Gstring)	\checkmark	Line-wrap <i>string</i> into 72 characters per line.
(Hstring)		Defines hidden text snippets with substitutions, for use in HTML- and plain-text parts.
(I)	\checkmark	Random number between 1 and 255, used to generate fake IP addresses.
(Jstring)		Produces quoted-printable "=20" linewrapping.
(K)		IP address of SMTP client.
(M)	\checkmark	6-character string compatible with Exim's message identifiers (keyed on time).
(N)		16-bit prefix of SMTP client's IP address.
(Ostring:num)	\checkmark	Randomized message identifier element compatible with Microsoft SMTPSVC.
(Pnum ₁ [-num ₂]:string)	\checkmark	Random string of num_1 (up to num_2 , if provided) characters taken from string.
(Qstring)		Quoted-printable "=" linewrapping.
$(Rnum_1-num_2)$	\checkmark	Random number between num_1 and num_2 . Note, special-cased when used with (D).
(Ustring)		Randomized percent-encoding of string.
(Vnum)	\checkmark	Inserts the value of the field identified by (Cnum).
(W)		Time and date as plain numbers, e.g. "20080225190434".
(X)		Previously selected member of the "names" dictionary.
(Ynum)	\checkmark	8-character alphanumeric string, compatible with Sendmail message identifiers.
(Z)	\checkmark	Another Sendmail-compatible generator for message identifiers.

Table 2: Storm's spam-generation templating language.

Date: %^D-%^R30-600^%^%

Received: from auz.xwzww ([132.233.197.74]) by dsl-189-188-79-63.prod-infinitum.com.mx with ▷ Microsoft SMTPSVC(5.0.2195.6713); Wed, 6 Feb 2008 16:33:44 -0800 Message-ID: <002e01c86921\$18919350\$4ac5e984@auz.xwzww> From: <katiera@experimentalist.org> To: <voelker@cs.ucsd.edu> Subject: JOB \$1800/WEEK - CANADIANS WANTED! Date: Wed, 6 Feb 2008 16:33:44 -0800

Figure 2: Snippet of a spam template, showing the transformation of an email header from template (top) to resulting content (bottom). The \triangleright -symbol indicates line continuations. Bold text corresponds to the formatting macros and their evaluation.

Campaign mechanics: spamming

Campaign mechanics: reporting

Welcome to Storm! What can we sell you?

Anatomy of a modern Pharma spam campaign

Diagram by Stuart Brown modernlifeisrubbish.co.uk

These folks seem trustworthy ...

... how about these?

Spam conversion experiment

- Experimented with Storm March 21 April 15, 2008
- Instrumented roughly 1.5% of Storm's total output

Pharmacy Campaign	Pharmacy Campaign	E-card Campaigns		
	Campaign	Postcard	April Fool	
Worker bots	31,348	17,639	3,678	
Emails	347,590,389	83,665,479	38,651,124	
Duration	19 days	7 days	3 days	

Corresponding Revenue

- 28 purchases in 26 days, average "sale" ~\$100

 Total: \$2,731.88, \$140/day
- **But**: we interposed on only ~1.5% of workers:
 - \$9,500/day (8,500 new bots per day)
 - □ \$3.5M/year
 - Though if selling Viagra via *Glavmed affiliation*, cut is **40%**
- Storm: service provider or integrated operation?
 - □ Retail price of spam ~\$80 per million
 - Pharmacy spam would have cost 10x the profit!
 - Strongly suggests Storm operates as an integrated operation rather than a reseller

Reflections on the Journey

- Network security research has seen enormous change over the last 15 years, from:
 - □ Not a field ...
 - \Box ... to fending off ardent amateurs
 - \square ... to global worm epidemics
 - In to botnets employed for spam campaigns that fuel an emergent underground economy
- The first of these was pretty tenable (and fun!)
- The second was daunting but the field made some surprising advances
 - □ Though cyberwarfare remains a major latent threat
- The third is even more daunting ...
 - ... deeply worrisome because it's fueled by criminals out to make money - hastening the pace of adversary innovation

Reflections on the Process

- *Measuring* is easy
- Measuring in a *meaningful* and *sound* way is hard ...
 A lot of un-fun grunt work dealing with messiness & error
- But: only convincingly way to unearth Truth
- And sometimes you get surprised:
 - □ Pervasive diversity & exponential growth
 - Unanticipated threats & non-threats
 - □ Strikingly rapid changes in the landscape
- Security as a field is all about trading off resources vs. perceived risks
 - ⇒ Deep fundamental need for well-grounded empirical data
- In today's threat environment, biggest defense payoffs can come from understanding (= measuring) and then undermining attacker profit ...
 - \Box ... rather than securing systems pointwise.