

Wie man SSH-Angreifern mit Linux Honeypots nachstellt

Andreas Bunten <andreas.bunten@controlware.de>
Torsten Voss <voss@dfn-cert.de>

Agenda

- SSH Account Probes
- Was ist ein HoneyPot?
- Verschiedene Typen von SSH HoneyPots
- Zusammenfassung
- Wie werde ich nicht Opfer?

SSH Account Probes

- Passwort-Rate-Angriff / Brute-Force-Angriff / ...
- Ist das normal? Ja, leider.
- Warum ist das interessant?
 - Wir sehen immer wieder die gleichen Angriffs-Tools
 - Es scheinen sehr oft die gleichen Angreifer zu sein

SSH Account Probes (II)

- Passwort-Rate-Angriff / Brute-Force-Angriff / ...
- Ist das normal? Ja, leider.
- Warum ist das interessant?
 - Wir sehen immer wieder die gleichen Angriffs-Tools
 - Es scheinen sehr oft die gleichen Angreifer zu sein
- Wir haben da ein paar Fragen ...
 - Sind das wirklich nur wenige Gruppen?
 - Kommen die alle aus Ost-Europa?
 - Was wollen die mit meinem System machen?

Was ist ein Honeypot?

- „The Cuckoo's Egg“ - Clifford Stoll (1990)
- Ur-Idee: Angreifer verbinden sich zu echtem System und werden beobachtet
- „*A honeypot is a resource whose value lies in its illicit use.*“ - Lance Spitznes
- Typen von Honeypots:
 - High Interaction Honeypots
 - Virtuelle Honeypots
 - Low Interaction (effiziente Simulation)

Low Interaction Honeypot

- Nur ein kleiner Linux-Server, der so tut als ob ...
- Basierend auf Cisco NAS & Debian
- Modifizierter OpenSSH Server
 - Kein Login möglich
 - Mehr Protokollierung (Passwörter, Client ID, KEX, ...)
- Skripte (Perl/Bash)
 - Ergebnisstransport / Überwachung / ...

Low Interaction Honeypot

- Nur ein kleiner
- Basierend auf C
- Modifizierter C
 - Kein Login me
 - Mehr Protokol (Passwörter, C
- Skripte (Perl/B
 - Ergebnisstrans

ut als ob ...

Low Interaction Honeypot

High

Virtual

Low Interaction

- Nur ein kleiner Linux-Server, der so tut als ob ...

Low Interaction Honeypot (II)

- Ergebnisse!
 - Statistiken bzgl. Benutzern & Passworten

Low Interaction Honeypot (II)

- Ergebnisse!
 - Statistiken bzgl. Benutzern & Passworten

602698 Anmeldeversuche in 1909 Angriffen

Top 10: Angegriffene Benutzer

Top 10: Passworte

Low Interaction Honeypot (II)

- Ergebnis
- Statistik

Wie viele Anmeldeversuche pro Angriff?

Wie viele Anmeldeversuche pro Angriff?

- In den Daten stecken viele skurile Dinge ...
 - 226377 Versuche mit Username == Passwort
 - 30689 Versuche in einem Angriff
 - 177 Versuche mit Passwörtern der Länge > 30
 - 3358 Versuche mit 1-Zeichen Passwörtern
 - 705 Versuche mit Passwort, das 'fuck' enthält
 - ... dabei kamen 61 Passwort-Varianten vor
 - Seltsame Konten: 'Terminator', 'Tolkien', 'U5a6d7d8u', 'username', 'thisisalongusername', ...
 - Seltsame Passworte:
'!#EWDYUWU*(&@#YEDS',
'!@##@!@#\$#@#\$%^&*^%\$%^&*(&^%&', ...

Low Interaction Honeypot (II)

- Ergebnisse!
 - Statistiken bzgl. Benutzern & Passworten
 - Fingerprints der Angriffs-Tools

Wie meldet sich die SSH Client-SW der Angreifer?

Verteilung Angriffs-Tools

Low Interaction Honeypot (II)

- Ergebnisse!
 - Statistiken bzgl. Benutzern & Passworten
 - Fingerprints der Angriffs-Tools
 - Woher die Angreifer kommen

Low Interaction Honeypot (II)

High

ction

Von IP-Adressen welcher Länder erfolgen Angriffe?

- # CC
- 1 China
- 2 Korea
- 3 USA
- 4 Russland
- 5 Indien
- 6 Deutschland
- 7 Brasilien
- 8 Niederlande
- 9 Türkei
- 10 Großbritannien

Low Interaction Honeypot (II)

- Ergebnisse!
 - Statistiken bzgl. Benutzern & Passworten
 - Fingerprints der Angriffs-Tools
 - Woher die Angreifer kommen
- Was fehlt?
 - Das sind alles kompromittierte Systeme. Woher kommen die Angreifer?
 - Wie war das mit Ost-Europa?
 - Was machen die Angreifer, wenn sie könnten?

Virtuelle Honeypot

- Und wenn wir so tun, als ob das Passwort stimmt?
- Ein erfolgreiches Login wird vorgetäuscht
- Software Kippo (früher Kojonne)
 - Linux Shell wird simuliert
 - Download weitere Tools möglich
 - ... aber kein Start fremder Software
- Skripte (Perl/Bash)
 - Ergebnisstransport / Überwachung / ...

Virtueller Honeypot (II)

- Ergebnisse!
 - Wir sehen was die Angreifer nach dem Login treiben
 - Viele Angreifer sind weniger geschickt als erwartet
 - Wir sehen Malware-Downloads

Was laden die Angreifer nach?

Skurilste Downloads: Teamspeak, webmin, XAMPP, pine, Half-Life Gameserver

Virtueller Honeypot (II)

- Ergebnisse!
 - Wir sehen was die Angreifer nach dem Login treiben
 - Viele Angreifer sind weniger geschickt als erwartet
 - Wir sehen Malware-Downloads
 - Wir sehen die Angreifer-Systeme und nicht nur Scanner!

Virtueller Honeypot (II)

High

ction

Länder aus denen die Brute Force Angriffe kamen

- | # | CC |
|----|----------------|
| 1 | China |
| 2 | Korea |
| 3 | USA |
| 4 | Russland |
| 5 | Indien |
| 6 | Deutschland |
| 7 | Brasilien |
| 8 | Niederlande |
| 9 | Türkei |
| 10 | Großbritannien |

Virtueller Honeypot (II)

High

ction

Länder aus denen interaktive Sessions kamen

#	CC
1	Rumenien
2	USA
3	Italien
4	„Europa“
5	Spanien
6	Deutschland
7	Libanon
8	Großbritannien
9	Mazedonien
10	Frankreich

Welche Clients verwenden die *echten* Angreifer?

Top 10 Clients manueller Angreifer

Virtueller Honeypot (II)

- Ergebnisse!
 - Wir sehen was die Angreifer nach dem Login treiben
 - Viele Angreifer sind weniger geschickt als erwartet
 - Wir sehen Malware-Downloads
 - Wir sehen die Angreifer-Systeme und nicht nur Scanner!
- Was fehlt?
 - Der Honeypot zu schnell erkannt :-/
Was wäre danach passiert?

High Interaction Honeypot

- Wir wollen einen Schritt weiter gehen ...
- Angreifer erhält Kontrolle über ein echtes System
- Das System ist entsprechend vorbereitet ...
- Risiken und Nebenwirkungen!
 - Auch Honeypot-Software enthält Fehler
 - Ausbruch aus dem Honeypot-Netzwerk
 - Angriffe ausgehend von unseren Systemen
 - Angreifer sperrt uns aus
 - Der Honeypot oder wir werden erkannt
 - Mehrfache Angreifer zur gleichen Zeit oder kein sauberes Image

High Interaction Honeypot (II)

- Ergebnisse!
 - Wir sehen was „danach“ passiert
 - Wir sehen mehr Malware und wie sie konfiguriert wird
 - Angriffs-Muster – wie wird die Malware eingesetzt
- Was wir gelernt haben
 - Alarmierung ist wichtig!
 - Es ist nicht ganz so einfach wie wir uns es vorstellten ...
 - Checklisten helfen (Forensik, Incident Response, Status des Systems, Dokumentation, ...)

Zusammenfassung

- Work in Progress!
 - Es sind scheinbar wirklich nicht viele Angreifer-Gruppen
 - Es lassen sich Signaturen zu den Angriffs-Tools erstellen
 - Die initialen Angriffe kommen von kompromittierten Systemen
 - Die eigentlichen Angreifer sitzen eher nicht in China!
- Honeypots sind cool! Zusätzliche Vorteile:
 - Kombination der Daten verschiedener Honeypots gibt Tiefe & Breite
 - Wir erhalten Zugriff auf die Tools der Angreifer
 - Forensische Images für Test von Tools / Ausbildung
- „Normale Leute“ halten sich Hamster oder Goldfische ...

Bild: pukeycow / sxc.hu

Wie werde ich nicht Opfer?

- Starke Passworte verwenden
 - Eigentlich muss man nur dumme PW vermeiden (Black List)
- Auch SSH-Keys werden gestohlen
 - Passworte auf Key-Dateien sollten Standard sein
 - Kennen Sie „Ihre“ Keys? Sperren sollten durchsetzbar sein
- Wieviele SSH-Server betreiben Sie? Testen!
- Zentrale Log-Auswertung hilft weiter
- Scans und Angriffe lassen sich per Signatur erkennen
- Kompromittierte Systeme immer neu aufsetzen!

Vielen Dank! Fragen?

Daten zum Vortrag:

<http://bunten.de/LinuxTag2012/>

Andreas Bunten (andreas.bunten@controlware.de)

Torsten Voss (voss@dfn-cert.de)

Comic: www.xkcd.com

Vielen Dank!

Christel, Eve, Agnes, Josef, Sabine, Barbara, Guido, Timo, Controlware GmbH & DFN-CERT Services GmbH