

Bots and Botnets

CS-431
Dick Steflrik

DDoS

- One of the most common ways to mount a Distributed Denial of Service attacks is done via networks of zombie computers taking instructions from a central point
- Early net were controlled via proprietary software written by the network owner
- Today they are mostly controlled by an IRC channel
 - This makes it easier to control the network and easier for the owner to hide

IRC

- Internet Relay Chat
 - Jarkko Oikarinen; 1988
 - Real time Internet Chat (synchronous conferencing)
 - Designed for group conferencing
 - Can do private one-to-one messaging
 - TCP Port 195 but usually run on 6667 to avoid having to run the server as root.
 - RFC 1459 also RFCs 2810-2813
 - Network is usually arranged in an acyclic graph (tree)
 - Messages only need go down the required branches
 - Communications are facilitated via channels
 - Channels can be global to all servers or local to a single server in the network

IRC (more)

- Users and Channels have modes
 - User Modes
 - i – invisible, cannot be seen without a common channel or knowing the exact name
 - s - Receives server notices
 - w - Receives wallops
 - o - ser is an IRC operator (ircop)

IRC (more)

- Users and Channels have modes
 - Channel Modes
 - o – channel operator
 - p – private channel
 - s – secret channel
 - i – invite only
 - t – topic set by channel operator
 - n - Users cannot send external messages from outside the channel
 - m – channel is moderated
 - l – limited number of users
 - b – hostmasks (IRC addresses) not allowed on channel
 - v – gives user voice status
 - k – sets a channel key

IRC (more)

- A user who creates a channel becomes the channel operator
 - operators have more privileges than users
- IRC Bots
 - Bots are a special type of IRC client and are often used for performing automated administrative tasks for the net
 - treated as a regular user by the servers
 - but could be a trojan horse installed on a user machine; this constitutes a zombie

Zombies

- Network connected computers compromised by a hacker, a virus or a trojan horse program
- Owners of zombie computers are usually unaware their machine is compromised
- Most spam is sent from zombie computers
- Used as the bots in many BotNets
- Used to mount large scale DDoS attacks

Bot Uses

- DDos
- Spamming
- Sniffing and Keylogging
- Identity Theft
- Hosting of Illegal Software (or content)

Types of Bots

- GT-Bot – based on windows IRC client mIRC
 - uses core to hide itself on user machine
- Agobot – most popular bot used by crackers
 - written in C++, released under GPL
 - can be controlled by IRC or other protocols
 - uses many mechanism to run stealthy
- DSNX – Dataspy Network X
 - C++ released under GPL
 - plug-in architecture makes it easy to add functionality
- SDBot
 - written in C , released under GPL
 - harder to use but popular

An Attack

- Attacker spreads a trojan horse to infect various hosts
 - hosts become zombies and connect to IRC server on a specific channel as regular user users
 - channel may be encrypted or open
- IRC Server can be on a public network or installed on one of the compromised hosts
- Bots listen to the channel for instructions from the operator
- operator instructs the net to do “it's stuff”

For Reading

- <http://www.windowsecurity.com>
- <http://www.wikipedia.org>
 - zombie computer
 - IRC
 - RFC-1459 and RFCs 2810 – 2813