

X-ARF: Network Abuse Reporting 2.0

Matthias Bräck, Sven Übelacker

Easterhegg 2011, Hamburg

- ▶ (SSH) Account Probes betreffen jeden Admin

```
Feb 23 00:11:08 uebelhacker sshd[25108]: Invalid user bunny  
from 95.141.226.37
```

- ▶ Gegenmaßnahmen?

- ↳ andere Authentisierungswege wählen

- ↳ iptables-Regeln, nicht Standardports benutzen

- ↳ div. Tools (fail2ban, ..)

- ↳ bekämpfen oft nur Ursachen statt Symptome

- ▶ Hinter fast jedem Angriff steht ein bereits komprommittiertes System

- ↳ Wie kann man die Netz-Verantwortlichen kontaktieren?

- ↳ Und in welcher Form?

- ▶ Spam betrifft jeden User
- ▶ Gegenmaßnahmen?
 - ↳ Spammarkierung
 - ↳ Black-/Grey-/Whitelisting
 - ↳ Netzblöcke/TLDs blockieren
 - ↳ DKIM? Really?
 - ↳ wieder nur Symptombekämpfung
- ▶ Wie kann man die Netz-Verantwortlichen in welcher Form kontaktieren?

Abuse Reporting Formate

- ▶ MMDEF (Malware Meta-Data Exchange Format)
- ▶ MAEC (Malware Attribute Enumeration and Characterization)
- ▶ IDMEF (Intrusion Detection Message Exchange Format)
- ▶ IODEF (Incident Object Description and Exchange Format)
- ▶ ARF (Abuse Feedback Reporting Format)

Idee und Motivation

- ▶ E-Mail ist eine fast immer vorhandene Infrastruktur
- ▶ frei, offen, community-driven
- ▶ Flexibilität und Einfachheit
- ▶ erweiterbar über definierte Schemata
- ▶ menschen- und maschinenlesbar
- ▶ Validierbarkeit

Einsatz

- ▶ DomainFactory: Reporting
- ▶ NetCologne: Honeypot Events
- ▶ Kabel BW: Honeypot Events
- ▶ GÉANT – Verbundprojekt der europäischen Forschungsnetze (NREN): X-ARF als Austauschformat
- ▶ Deutscher Dialogmarketing Verband (DDV)
„Certified Senders Alliance“-Zertifizierung (Positivlisten) nur mit X-ARF seit 15.03.2011
↔ <http://www.certified-senders.eu>

- ▶ E-Mailformat mit Headerfeldern und zwei/drei MIME-Parts
- ▶ Inhalt definiert über JSON-Schemata, derzeit:
 - ▶ abuse_login-attack
 - ▶ abuse_malware-attack
 - ▶ auth_login-attack
 - ▶ fraud
 - ▶ info
 - ▶ virus_bot

X-ARF-Header

- ▶ X-ARF: `yes` (nach RFC822)
- ▶ Auto-Submitted: `auto-generated` (nach RFC3834)
- ▶ Content-Type: `multipart/mixed`
- ▶ **empfohlen:**
Subject: `abuse report about <source> - <date>`
zum Beispiel:
Subject: `abuse report about 95.141.226.37 - 2011-02-23`

1. MIME-Part

- ▶ Content-Type: `text/plain`
- ▶ `charset=utf-8`
- ▶ rein menschenlesbarer Freitext
↳ sinnvoll für Empfänger, die kein X-ARF verstehen

2. MIME-Part

- ▶ menschen- und maschinenlesbares (und -validierbares) YAML-Format
- ▶ YAML-Inhalt (Schlüssel & Werte) hängt vom angewendeten X-ARF-JSON-Schema ab (`Schema-URL` in allen JSON-Schemata enthalten)
- ▶ YAML ist konvertierbar in JSON, dadurch können YAML-Daten mit JSON-Schemata validiert werden
- ▶ `Content-Type: text/plain`
- ▶ `charset=utf-8`
- ▶ `name="report.txt"`

2. MIME-Part: Pflichtfelder in jedem JSON-Schema

- ▶ `Reported-From`: Absender-E-Mail-Adresse
- ▶ `Category`: kann "abuse", "fraud", "auth", "info" oder "private" sein
- ▶ `Report-Type`: wird je nach Kategorie von der X-ARF-Community definiert
- ▶ `User-Agent`: Name der generierenden Software
- ▶ `Report-ID`: [UNIXTIMESTAMP|randomnumber(4)]@domain.tld
- ▶ `Date`: Datum nach RFC3339
- ▶ `Source`: & `Source-Type`: legen den Verursacher fest (URL, E-Mail- oder IP-Adresse, ...)
- ▶ `Attachment`: Typ des Attachments (MIME-Typ oder "none")
- ▶ `Schema-URL`: URL, wo das verwendete JSON-Schema zu finden ist

2. MIME-Part: Auszug aus JSON-Schema login-attack

```
{ "description": "An abusive login-attack report",
  "type": "object",
  "properties": {
 "Reported-From": {
 "type": "string",
 "format": "email"
 },
 "Source": {
 "type": "string"
 },
 "Source-Type": {
 "type": "string",
 "enum": ["ipv4", "ipv6", "ip-address"]
 },
 "Destination": {
 "type": "string",
 "optional": true,
 "requires": "Destination-Type"
 },
 "Destination-Type": {
 "type": "string",
 "enum": ["ipv4", "ipv6", "ip-address"],
 "optional": true
 },
 "Attachment": {
 "type": "string",
 "enum": ["text/plain"]
 }
  },
```

3. MIME-Part

- ▶ Content-Type frei wählbar je nach JSON-Schema
- ▶ Kann (anonymisiertes) „Beweismaterial“ wie Logzeilen oder Malware-Samples enthalten
- ▶ Inhalt ist frei wählbar je nach JSON-Schema
- ▶ 3. MIME-Part kann je nach JSON-Schema auch optional sein

X-ARF-Beispiel: login-attack

1. MIME-Part: Freitext

X-ARF Beispiel mit JSON Schema abuse_login-attack 0.1.1

Freitext

Content-Transfer-Encoding: 7bit

Content-Type: text/plain; charset=utf8;

Dear Abuse Team,

this is an automated report for ip address 95.141.226.37 in
format „X-ARF“ generated on 2011-02-23 08:22:55 +0100

ip address 95.141.226.37 produced 19063 log lines, sample log
lines attached.

Regards,

Sven Uebelacker

X-ARF-Beispiel: login-attack

2. MIME-Part: YAML

report.txt

Content-Transfer-Encoding: 7bit

Content-Type: text/plain; charset=utf8; name="report.txt";

Reported-From: sven@uebelacker.net

Category: abuse

Report-Type: login-attack

Service: ssh

Port: 22

User-Agent: xarf-ssh-reporter.sh 2010-12-17

Report-ID: 12984008651315@uebelhacker.de

Date: Tue, 22 Feb 2011 19:54:25 +0100

Source: 95.141.226.37

Source-Type: ipv4

Attachment: text/plain

Schema-URL: http://www.x-arf.org/schema/abuse_login-attack_0.1.1.json

3. MIME-Part: Logzeilen

logfile.log

Content-Transfer-Encoding: 7bit

Content-Type: text/plain; charset=utf8; name="logfile.log";

```
Feb 22 19:54:25 uebelhacker sshd[1965]: Did not receive
 identification string from 95.141.226.37
Feb 22 21:05:44 uebelhacker sshd[10273]: Invalid user mat3
 from 95.141.226.37
Feb 22 21:05:45 uebelhacker sshd[10275]: Invalid user matt4
 from 95.141.226.37
-- MARK --
Feb 23 01:35:50 uebelhacker sshd[14658]: Invalid user venezia
 from 95.141.226.37
Feb 23 01:35:51 uebelhacker sshd[14664]: Invalid user tsunami
 from 95.141.226.37
```


Vorteile für CSIRTs

- ▶ automatisiertes Abuse Handling
- ▶ aber auch Menschenlesbarkeit
- ▶ schnellere Vorfallsbearbeitung
- ▶ einfach zu parsen
- ▶ validierbar und erweiterbar

für Administratoren

- ▶ einfache Möglichkeit um Angriffe an verantwortliche Stellen zu melden
- ▶ Ursachen statt ausschließlich Symptome bekämpfen
- ▶ Lesbarkeit für Menschen
- ▶ „Your system has been compromised.“

Dilemma des Abuse-Kontakts

whois 95.141.226.37

```
inetnum: 95.141.224.0 - 95.141.231.255
netname: CHEBNET
descr: Internet Center Ltd
country: RU
admin-c: NoC117-RIPE
tech-c: NoC117-RIPE
status: ASSIGNED PA
mnt-by: MNT-CHEBNET
source: RIPE # Filtered

role: NOC of CHEBNET
address: Russian Federation,
address: 428000, Cheboksary, 139 Strelkovoy Divizyi street
abuse-mailbox: abuse@chebnet.com
```

Dilemma des Abuse-Kontakts

- ▶ whois-Abfragen beinhalten nicht immer abuse-Kontakte in automatisiert-lesbarer Form (Datenschutz? vgl. DENIC)
- ▶ Schwieriges Unterfangen: Wurde weltweit schon oft versucht, bisher existiert keine Lösung ↔ Penalties für AS-Betreiber?
- ▶ abusix.org Ansatz geht über DNS-Reverse-Lookups

abuse-contacts.abusix.org

```
dig +short 37.226.141.95.abuse-contacts.abusix.org TXT  
"abuse@chebnet.com"
```

- ▶ Leider sind die Whois-Kontaktdaten nicht immer korrekt:

```
<abuse@chebnet.com>: host mx.yandex.ru[77.88.21.89] said:  
550 5.7.1 No such user! (in reply to RCPT TO command)
```

Lösungsansatz für Abuse-Kontakte

anderer Versuch von Trusted Introducer: IRT-Objekt in der RIPE DB

IRT-Objekt im Whois für Einrichtungen im Deutschen Forschungsnetz

```
irt: IRT-DFN-CERT
address: DFN-CERT Services GmbH
address: Sachsenstrasse 5
address: 20097 Hamburg
address: Germany
phone: +49 40 808077 590
fax-no: +49 40 808077 556
abuse-mailbox: dfncert@dfn-cert.de
signature: PGPKEY-F12E83C7
encryption: PGPKEY-F12E83C7
admin-c: TI123-RIPE
tech-c: TI123-RIPE
auth: PGPKEY-F12E83C7
remarks: This is a TI accredited CSIRT/CERT
remarks: emergency phone number +49 40 808077 590
remarks: timezone GMT+01 (GMT+02 with DST)
remarks: https://www.trusted-introducer.org/teams/dfn-cert.html
irt-nfy: dfncert@dfn-cert.de
mnt-by: TRUSTED-INTRODUCER-MNT
source: RIPE # Filtered
```

X-ARF: Infrastruktur & Vertrauenswürdigkeit

- ▶ Mailserverlast
 - ↔ bisher pro Quell-IP-Adresse eine X-ARF-E-Mail
- ▶ DoS auf Trouble-Ticket-Systeme
 - ↔ falls X-ARF-Meldungen direkt zu Ticketgenerierung führen
- ▶ E-Mail ist kein zuverlässiger Dienst
- ▶ Integrität/Vertrauenswürdigkeit einer Meldung
 - ↔ Aufgabe des Abuse Handlers auf der Angreiferseite

- ▶ Bulk-Format für optimierten Datentransfer verschiedener Abuse-Typen (YAML-Listen?)
- ▶ Traffic Light Protocol (TLP): “white“, “green“, “amber“ oder “red“
- ▶ Occurrences für Einschätzung des Schweregrads der Vorkommnisse
- ▶ Glaubwürdigkeit erhöhen (PGP? DKIM? X.509?)
- ▶ Tobias Knecht (abusix): „Fighting Botnets Effectively“
 - ↳ RIR news: Making abuse contacts mandatory in WHOIS
 - ↳ APNIC introduced the mandatory IRT Object in November :-)
 - ↳ AfriNIC is starting a Last Call for Proposal
 - ↳ RIPE is talking and moving forward

▶ **Python:**

<http://x-arfreporting.sourceforge.net>

▶ **Ruby:**

<http://rubygems.org/gems/xarf>

▶ **PHP:**

<http://www.blocklist.de/downloads/genxarf-php.tar.gz>

▶ **Java Validator:**

<https://code.google.com/p/jxarfvalidator/>

▶ **X-ARF-Validierung via PHP:**

<http://www.blocklist.de/downloads/validatexarf-php.tar.gz>

▶ **X-ARF-Mail oder X-ARF-Yaml-Reports online überprüfen:**

<http://x-arf.org/validator.html>

▶ **BASH ab 4.x: X-ARF SSH Probe Reporter:**

<ftp://ftp.dfn-cert.de/pub/tools/x-arf/>

- ▶ <http://x-arf.org/>
- ▶ <https://github.com/xarf/xarf-Specification>
- ▶ <http://www.yaml.org/>
- ▶ <http://www.json.org/>
- ▶ <http://www.json-schema.org/>

Creative Commons License

Attribution-Noncommercial-Share Alike 3.0 Germany