

Some preliminary analysis of the economics of malware kits and traffic brokers

Workshop on “Collaborative Security and Privacy Technologies”

Luca Allodi, Fabio Massacci

25 April 2012, Berlin

Malware Markets

- Initially markets mainly traded goods such as
 - CCNs
 - SSNs
 - Bank accounts
- Initially took place on **IRC channels**
 - No proper moderation
 - No reputation system
 - It was a market for “Lemons”¹
- **No ROIs** → This paradigm **failed**

1. C. Herley and D. Florencio. Nobody sells gold for the price of silver: Dishonesty, uncertainty and the underground economy. Economics of Information Security and Privacy, 2010.

New Malware Markets

- Forums/e-commerce sites
- New features
 - Reputation Systems
 - Brokerage of **tools**
 - Infrastructure of **services**
 - Additional services to support the tools
 - “Language restricted” markets
- Feature the characteristics of a typical **growing** market

Who the attackers were, and are

- '90s: hackers were security enthusiasts with high technical competence
- '00s: hacker was anybody that could run an automated tool
- '10s: hackers are **economic agents** that look toward ROIs
 - Automation tools are not enough now
 - **Trade of infrastructure**
 - Exploit Kits
 - Traffic Brokers

- Exploit kits are **web applications** deployed on some server
 - MySQL back-end
 - When the user connects to its `exploit.php` page
 - Exploit kit **test** victim's configuration for known vulnerabilities -> exploit
 - Shellcode usually initiate download of some **malware**
- Problem
 - The attackers needs the user to explicitly make a **GET** request toward `**exploit.php**`
- Solution
 - **Buy connections** from Traffic Brokers

How Exploit Kits work

How Exploit Kits work

How Exploit Kits work

How Exploit Kits are sold

Exploitation success rate

*Rate highly depends on traffic quality

Средний пробив на связке: 10-25%

* Пробив указывается приблизительный, может отличаться и зависит напрямую от вида и качества трафика.

* Отстук стандартный, даже чуть выше стандартного:

> Зевс = 50-60%

> Лоадер = 80-90%

Install rates

Zeus malware: 50-60%

Loader: 80-90%

Цена последней версии 1.6.x:

> Стоимость самой связки = 2000\$

> Чистки от АВ = от 50\$

> Ребилд на другой домен/ИП = 50\$

> Апдейты = от 100\$

* Связка с привязкой к домену или IP .

Связь:

> ICQ: 9000001

> Jabber: Exmanoize@xmpp.jp

Рабочий график:

> понедельник - суббота

> с 7 до 17 по мск.

Latest prices

Additional services

Vendor's contacts

Working hours:

- Monday-Saturday
- 7am to 5pm (Moscow time)

♥ 23.03.2011, 19:44

Апдейт до версии "***Eleonore Exp v1.6.5***"

В состав связки входят следующие эксплойты:

- > CVE-2006-0003 (MDAC)
- > CVE-2006-4704 (WMI Object Broke)
- > CVE-2008-2463 (Snapshot)
- > CVE-2010-0806 (IEpeers)
- > CVE-2010-1885 (HCP)
- > CVE-2010-0188 (PDF libtiff mod v1.0)
- > CVE-2011-0558 (Flash <10.2)
- > CVE-2011-0611 (Flash <10.2.159)
- > CVE-2010-0886 (Java Invoke)
- > CVE-2010-4452 (Java trust)

*Виста и 7ка бьется

How traffic redirection works

Exploit kit owner

Exploit Kit

Exploit kit owner

Exploit Kit

How traffic redirection works

Exploit kit owner

Exploit Kit

Exploit kit owner

Exploit Kit

How traffic is sold

- Cybercrooks **buy** traffic from other crooks or online services (Ads network)
- **High traffic quality** means the cybercrook gets connections from the vulnerable systems he/she was looking for

► Продаю качественный IFRAME трафик

Любопытный

Группа: Пользователь
Сообщений: 22
Регистрация: 27.01.2011
Пользователь №: 35 931
Деятельность: другое

Репутация: 1
(0% - хорошо)

29.01.2011, 15:56

Jabber ID#1: [redacted]
Jabber ID#2: technicalsupport911@ [redacted]

icq#1: [redacted]
icq#2: [redacted]

Минимальный заказ: 10K
Тест: 3K (платный)
Условия работы: предоплата 100%

MIX от 1.5\$ до 3\$ за 1K (зависит от конкретного набора стран).
MIX 1.5\$ - POL,TUR,COL,PER,EGY,THA,IND,PAK,CRI,MYS,IDN
MIX 3\$ - ITA,ESP,BRA,ARG
Отдельная страна - 3\$

BUY TRAFFIC	
SELL TRAFFIC	
USER GUIDE	
REGISTER	

BIG TRAFFIC. BIG PROFIT. THINK BIG!

SKIMMED TRAFFIC \$2.00 PER 1K	MOBILE TRAFFIC \$3.32 PER 1K	POPUNDER TRAFFIC \$1.25 PER 1K
---	--	--

GET UP TO 15% OFF BIG ORDERS

- Cyber crook wants to build a 1 million bots botnet

Action	Economic effort (1 st year)
Buy exploit kit (20% efficiency)	2000 USD
Number of needed connections	5×10^6
Deployment	50-150 USD
Buy Traffic (assuming 2USD/1k)	10.000 USD
Maintain (change IPs, clear logs..)	150 USD
Updates (assume 2/yr)	~ 200 USD
Total	~ 12.400 USD – 12.500 USD
<i>Breakeven ROI/BOT</i>	~ 0.01 USD

Thanks!

Any questions?

