

The Dark Side of the DNS

Jaeson Schultz

Who Am I?

- Jaeson Schultz jaeson@cisco.com @jaesonschultz (Twitter)
 - Technical Leader with Cisco Talos
 - Over 20 years specializing in thwarting abuse of Internet protocols like SMTP, HTTP, and DNS
 - Former manager of the SpamCop DNSBL An IP address-based blacklist which has taking the fight to the spammers for over a decade
 - Assisted in design and development of the Cisco IronPort Anti-Spam content scanner, and Cisco's Web Security Appliance, Cloud Web Security & Next Generation Firewall products

DNS

Data Exfiltration

Let's go Hunting

Total Activity Number of DNS requests per day in billions

Lets look for 'long' domain names. Oh great there are 100 million!

Combined Subdomain Length

Combined Subdomain Length Divergence

Multigrain Domain Names

log.nu6timjqgq4dimbuhe.3ikfsb---redacted---cg3.7s3bnxqmavqy7sec.dojfgj.com log.nu6timjqgq4dimbuhe.otlz5y---redacted---ivc.v55pgwcschs3cbee.dojfgj.com Ill.nu6toobygq3dsnjrgm.snksjg---redacted---dth.ejitjtk4g4lwvbos.amouc.com Ill.nu6timrshe4timrxhe4a.7vmq---redacted---hit.w6nwon3hnifbe4hy.amouc.com ooo.nu6tcnbug4ytkobxhe4q.zrk2---redacted---hxw.tdl2jg64pl5roeek.beevish.com ooo.nu6tgnzvgm2tmmbzgq4a.rkgo---redacted---tw5.5z5i6fjnugmxfowy.beevish.com

Active Exfiltration

Known Multigrain POS malware domain

 log.nu6timjqgq4dimbuhe.3ikfsb---redacted---cg3.7s3bnxqmavqy7sec.dojfgj.com
 Previously

 Ill.nu6toobygq3dsnjrgm.snksjg---redacted---dth.ejitjtk4g4lwvbos.amouc.com
 unknown

 ooo.nu6tgnzvgm2tmmbzgq4a.rkgo---redacted---tw5.5z5i6fjnugmxfowy.beevish.com
 oodultation

Base32 encoded machine identifier *m=3753560948*

Base32 encoded & RSA 1024 encrypted credit card information

DNS

Command & Control

DNSMessenger

simpo @Simpo13 · Feb 24

Welp, someone doesn't like SourceFire pic.twitter.com/NzuGXZ0WgC

Talos Group and Cisco Security

🛧 5 🚹 46 🤎 69

DNSMessenger

T Doma	vin Name System (response)
L	Request In: 97]
[Time: 0.598234000 seconds]
L	ength: 4910
Т	ransaction ID: 0x0003
► F	lags: 0x8180 Standard query response, No error
q	uestions: 1
-	nswer RRs: 1
A	uthority RRs: 0
A	dditional RRs: 0
	ueries
	nswers
	r mail.reld.info: type TXT, class IN
	Name: mail.reld.info
	Type: TXT (Text strings) (16)
	Class: IN (0x0001)
	Time to live: 5
	Data length: 4866
	TXT Length: 206
	TXT: \$e='H4sIAAAAAAAEAMØc/Vfb0PL3/BV6eezVPsgn060Xl3unUArclm5T4LYQ8qhjq8Yl2KnjNHBp/vebkWTHiWMXFuvt9XVrx5ZGo/nWzHg35hM79MbRbzeNzvUN/GnAv3jbWJA02fCno9F+ZWM56LrRwZcdvMKdcpAAwwd0cCA0aq5BEWt1xA00+JexYfTP2UNUP/TtwPF8';
	TXT Length: 207
	TXT: \$e+='d/Dbbxe+B/esfsSisyiEZ@b/IPC/sjCCl6/D4L5rTdjLHfnuheV2PXo0o8ylU3q0Q6963Salnc4L0zS3ng/e7nXv6HGPDhH88QW1Z7Qs0M6sCyADejUrHTRg/V96dCGJckqHtNuiRye0JPBXHPNTHUSxet02x7inBfNhrxvSYxvAIuaU0uVhftnrRvTIRWLowJxRoHki';
	TXT Length: 207
	TXT: \$e+='5zpY0qPHJ0gQzloLlQgkqCy2zlBLQVLKpztgDrLek2pU0uZXLkjM0R219NgXkBqg+yUd6pEa20WhPNEllE6vu02PD7WBn3Uf0b5Y2mT+Mz06lGasdMlh3HVc0iuqR3JmwiA4PT20j4LGIlG0qdUtspRLTrKGwUJDfHwnVEoLWz2kN9MjNUMEd+zSq1jmZ7AbyVZzv/Jp';
	TXT Length: 207
	TXT: \$4=-'6tuRF/jEDqKIVeZkbIXWvVEh/QkHMNh49fbsjIUAv10tbsFza+RZE6M6rpqD/n/gh2NF7L3lu8xobb3c3d3eheeH223+dR3QRh1drdTEx1/glMT8MG95fmrsFl6w0EDs+F1hZgVkgr/eFR4HYeBDRkfku9Gk0RsxNjY2DX5YB6wchiNZRhZgjRSEdCATt1itPfGFdJY';
	TXT Length: 207
	TXT: \$e+='1d4nQ26Z1HxGqlV4Ns9DBHcdj+4Qo1qvks34AcxbVEjCPhl055rgHcIVzNyYx4GyoBneLjg1+WLLaPy6IaJo8547B2mjel4/D+TOBVXVQw5urZCGofVom0Qb+YXM59CdGZ3RVwGFY0bXWKhJ7RPpDx8jNtgAIvKFK0g39TfMd6NbUmNfSMucV5tIzETKYCgbTdg89UB0';
	TXT: \$e+='VlJpEyhxA/QPWTQNfSUl1/lzI2WWn1fgssoflFMpAZx9i4QHiYjjgAWXgwmLSPQ4Zp3zD+cf/QnXTrJUVHwUkTFqXqyC4pEjdK1uB/fiAaAfPnZaH30uWCo08Pmz2XTgdkdog6yUS0nJ3/VNIjB8f8p9fyP+ZBQEd9Mxaf/zby34/cc0qokVpF4pwNUBrQj2PDFeVGHV'; TXT Length: 207
	IXI Lengun: 20/ TXI: se=='ueSX0q+Zyx4A2VMrsm/VU0M2H1k2K+FMeel2x/Roj77rSacEal+Caf+d0qZ9NU0wHj2403/0uowenNAPPfqFHrj03Yz+ir9/l8uadbDXU2aCXHJZl8RoZURVCmlyA5KaEE7qhwE41sDsq0iR2qn14N1P78mv8Ad+eT7/1Wo2m6C0a1r0k0ZYWqqlFiTynuqJ3i22KmnB';
	IXI: Set ueskoutzykakzvni sii/vuoman (kzktrnee(zk/kuj/)/isacea(ttaituogzakuouknj2405/00uwennker)(rii)psiztis/(ouduukkuzatkhztokkututykutukuzatkhzki)nivokate/(interisting)(rii)nivokate/(interisting)(rii)nivokate/(interisting)
	TXT: cengun: 20/
	IXI: 54= VILUOSKQ[C/SHIDICINUZAU/pJ]UWHIXHCDIZJFCIQ340152KK019IImHmUrgK52X9K05JFFTC/JF4U+DFU01WS5K9V0F00DWk]WE9KEFM5XWF655KWE12/7//02FCV+FNILERa+ISQSNU+KFN+IecoUnzC194KL240W405FC0FAKT+NU4EJ04N(/egsegn40A6/; TXI Lenth: 207
1	TXT: se=='03Nwh0j0x3Mp65We0ALQY57m0RP+A3htCapZ9ytieqmH5nBQ2cXTtKMpk0HxwHqpz6PlZks56JlM5Q02kMi6MF6hnkvVr6kA0q2z0zrScLaPQqvqZUBY3cEB3W3e4/hVnnqJ0iQS03YY3AM0iLSOqVj73Di7Am2asnY3aNdv9Rk12cADuR8WL68X/GELCvYWnIKmcv7';
1	TXT Learth: 207
4	TAT CONVERT

Domain Name System (query)					
	Response In: 66]				
٦	ransaction ID: 0x0004				
▶ 1	lags: 0x0100 Standard query				
0	uestions: 1				
1	nswer RRs: 0				
1	uthority RRs: 0				
1	dditional RRs: 0				
v (ueries				
	708001701462b7fae70d0a28432920436f70797269676874.20313938352d32303031204d696372.6f736f667420436f72702e0d0a0d0a.433a5c54454d503e.cspg.pw: type TXT, class IN				
	Name: 708001701462b7fae70d0a28432920436f70797269676874.20313938352d32303031204d696372.6f736f667420436f72702e0d0a0d0a.433a5c54454d503e.cspg.pw				
	[Name Length: 135]				
	[Label Count: 6]				
	Type: TXT (Text strings) (16)				
	Class: IN (0x0001)				

Decoded Message

>>>

- >>> import re
- >>> domain = '708001701462b7fae70d0a28432920436f70797269676874.
- 20313938352d32303031204d696372.6f736f667420436f72702e0d0a0d0a.433a5c54454d503e. cspg.pw'

```
>>> content = domain[18:]
```

```
>>> content.replace('.cspg.pw', '')
```

'0d0a28432920436f70797269676874.20313938352d32303031204d696372.


```
6f736f667420436f72702e0d0a0d0a.433a5c54454d503e'
```

```
>>> content.replace('.cspg.pw', '').replace('.', '').decode('hex')
```

```
'\r\n(C) Copyright 1985-2001 Microsoft Corp.\r\n\r\nC:\\TEMP>'
```

```
>>>
```

```
>>>
```


DNS

What isn't being detected?

Use of Bit 0x20 in DNS Labels to Improve Transaction Identity

5.1. By longitudinally encoding one bit of random information per ASCII letter (in the ranges 0x41..0x5A and 0x61..0x7A, e.g., A..Z and a..z) in the question name, the transaction ID can be effectively lengthened beyond 16 bits. Harkening back to our previous example, here are the 0x20 bits encoded into these question names:

www.ietf.org	111	1111	111
WWW.IETF.ORG	000	0000	000
WwW.iEtF.oRg	010	1010	101
wWw.leTf.OrG	101	0101	010

As explained in <u>Section 3</u> above, these bits MUST BE ignored by all responders, and "happen to be" copied from the question section of the request into the question section of the response by all known responders, and thus <u>function as a kind of "covert channel"</u> from the requestor, to itself, via the responder.

DNS 0x20 at Google Public DNS

- For some name servers, the response does not match the exact case of the name in the request.
- Other name servers respond handle equivalent names differently depending on case in the request, either failing to reply at all or returning incorrect NXDOMAIN responses that match the exact case of the name in the request.

70% of DNS traffic at Google Public DNS is to "whitelisted" servers that honor DNS 0x20.

Extended Query ID (XQID)

 Extends the DNS query ID with 24 to 63 alpha-numeric [a-z0-9] characters into the query/response question name (QNAME) making the range of possible transactions IDs so extremely large that any brute force "guessing" or birthday attack attempts are futile.

Ex. QNAME: xqid—q.ml6ah36sk9jlznx1jswibslu.www.example.com

At Google's Public DNS, "such requests make up less than 3% of outgoing requests, assuming normal traffic"

Passive DNS Dead Drops

cisco Investigate SEARCH PATTERN SEARCH .*\.vcap\.me 0 INVESTIGATE Constrain RegEx search to Last 24 hours \$ Showing 5 results for .*\.vcap\.me **Domain Name Security Categories** First Seen 161.mixedcasedata.vcap.me Newly Seen Domains April 28, 2017, 8:57am mixedcasedata.vcap.me **Newly Seen Domains** April 28, 2017, 8:40am 77.mixedcasedata.vcap.me **Newly Seen Domains** April 28, 2017, 8:40am **Newly Seen Domains** somesensitivedata.vcap.me April 28, 2017, 8:38am 20.somesensitivedata.vcap.me **Newly Seen Domains** April 28, 2017, 8:38am

Showing 5 of 5 results

DNS

Malware In-The-Wild

Data Set

- Analyzed the previous 6 months of samples run through the Talos malware sandbox
- Samples that scored between 65-100 (those considered malicious) were further analyzed by extracting the hostnames and IP addresses they contacted.
- ~1 Million malware samples in total

1,699,712 com

- 330,704 net
- 108,543 org
- 106,291 eu
- 65,524 pl
- 57,274 top
- 53,924 cn
- 53,482 ru
- 52,726 info 49,397 la

- 25,635 pw 21,479 io 19,742 de 17,569 biz
- 12,869 br
- 12,001 nu
 - 9,484 su
 - 9,477 сс
 - 8,949 work
 - 8,638 to

.bit HOSTNAMES **ALL HOSTNAMES** ALL HOSTNAMES .bit HOSTNAMES (0.03%)

Month

Tor2Web TLDs

11,844 onion.nu 8,458 onion.to 12 onion.link 3 onion.pw 3 onion.cab 1 onion.rip

Internationalized Domain Names

Only 0.002% of malware from the Talos sandbox was observed reaching out to IDN domains.

However, by decoding IDN domains witnessed in passive DNS we found hostnames masquerading as Punycode such as the following, which were involved in a blog comment URL spamming operation:

xn-----onqu75bcvap11j.centralyp.info

TALOSINTELLIGENCE.COM

blog.talosintelligence.com

@talossecurity