

RSACONFERENCE2014

FEBRUARY 24 - 28 | MOSCONE CENTER | SAN FRANCISCO

Share.
Learn.
Secure.

Capitalizing on
Collective Intelligence

Where in the World is xn--80atbrbl6f.xn--p1ai?

International Criminals Hiding Out in Internationalized Domain Names

SESSION ID: BR-R03

Chris Larsen

Architect
Blue Coat Systems
WebPulse Threat Research Lab
@bc_malware_guy

Tim van der Horst, Ph.D.

Senior Researcher
Blue Coat Systems
WebPulse Threat Research Lab

Agenda:

1. IDNs & Punycode
2. Why Should I care?
3. IDN Abuse/Deception
4. IDN Usage Stats
5. IDNs and Malware
6. Takeaways

RSACONFERENCE2014

FEBRUARY 24 - 28 | MOSCONE CENTER | SAN FRANCISCO

1. IDNs & Punycode

A Brief History of IDNs and Punycode

- ◆ Original “Internet” was ASCII based (but few languages are ASCII-only)
 - ◆ Dozens of historic character sets out there
 - ◆ Unicode has emerged as the standard for pages/docs
- ◆ How to allow Unicode-like domain names without breaking DNS?
 - ◆ 1996: initial proposal
 - ◆ 2003: some registries begin allowing IDNs (.jp, .cn, .tw, .info ...)
 - ◆ 2008-2009: IDN/punycode spec formalized, IDN ccTLDs tested
 - ◆ en.wikipedia.org/wiki/Internationalized_domain_name
 - ◆ en.wikipedia.org/wiki/Punycode

A Brief Explanation of IDNs and Punycode

- ◆ Simple examples (single character):
 - ◆ xn--bluecat-x2c.com = bluecòat.com
 - ◆ xn--bluecot-fn4c.com = bluecoàt.com
 - ◆ xn--bluecoa-393c.com = bluecoāt.com
- ◆ From “xn--” to next dash is the ASCII part
- ◆ From last dash to the dot is the punycode
 - ◆ Codes specify characters and offsets (within the ASCII)

***Warning! Deep Magic!
(Not Unicode, or UTF-anything!)***

Decode Example

xn--3B-ww4c5e180e575a651sy2b

	Decoded (so far)	Remaining to Decode	Character Decode	Insert Position
0	3B	ww4c 5e 180e 575a 651 sy2b	<split ASCII/punycode>	
1	3B先	ww4c 5e 180e 575a 651 sy2b	ww4c → 先	2
2	3B八先	5e 180e 575a 651 sy2b	5e → 八	2
3	3年B八先	180e 575a 651 sy2b	180e → 年	1
4	3年B八先生	575a 651 sy2b	575a → 生	5
5	3年B組八先生	651 sy2b	651 → 組	3
6	3年B組金八先生	sy2b	sy2b → 金	4

3年B組金八先生

Encode Example

3年B組金八先生

	Encoded (so far)	Remaining to Encode	Character Encode
0	3B-	年組金八先生	<split ASCII/punycode>
1	3B-ww4c	年組金八先生	先 → ww4c
2	3B-ww4c5e	年組金八生	八 → 5e
3	3B-ww4c5e180e	年組金生	年 → 180e
4	3B-ww4c5e180e575a	組金生	生 → 575a
5	3B-ww4c5e180e575a651	組金	組 → 651
6	3B-ww4c 5e 180e 575a 651 sy2b	金	金 → sy2b

xn -- 3B-ww4c5e180e575a651sy2b

Client-side Protections for Punycode

- ◆ Major browsers
 - ◆ Address bar usually auto-converts to punycode version
 - ◆ Mouse-overs usually show punycode
- ◆ MS Office
 - ◆ Clicking can trigger a security warning
 - ◆ Mouse-overs show links as-is
- ◆ Adobe Acrobat Reader
 - ◆ Links trigger a generic warning
 - ◆ Mouse-overs show links as-is

IDNs on Mobile Devices

- ◆ iOS devices
 - ◆ Shows links as-is
 - ◆ Press-and-hold will show punycode version of Unicode links
- ◆ Android devices
 - ◆ Shows links as-is
 - ◆ Press-and-hold will show punycode version of Unicode links
- ◆ YMMV...

RSACONFERENCE2014

FEBRUARY 24 - 28 | MOSCONE CENTER | SAN FRANCISCO

2. Why Should I Care?

Database Entries Added, by Year, of Domains Containing One or More IDN Labels

IDs Added to Our Database Each Year

Standard IT Approach to Dealing with New Tech

- ◆ Organizations generally have two questions:
 - ◆ “Does it break anything?”
 - ◆ “How dangerous is it?”
- ◆ So we dealt with updating our tools...
- ◆ ...and did a “security survey” of the IDN landscape...
- ◆ ...four or five years ago
 - ◆ (mostly people wanting to add a native-script version of their domain)

Updating the IDN Landscape Security Survey

- ◆ At start of this project, it wasn't on our radar:
 - ◆ Chris had personally added a grand total of 3 IDNs to the database.
 - ◆ A 3rd party malware feed had added 24
- ◆ Meanwhile, our “Malnet Tracker” module had quietly added 41K+
 - ◆ Yikes! Okay, it's on the radar!
- ◆ Found 3 blog posts on IDN abuse (2 from Trend, 1 from Kaspersky)
- ◆ No conference talks on IDN abuse?
 - ◆ (in contrast, there have been a couple good talks on bitsquatting)

3. IDN Abuse/Deception

wikipedia.org vs. wikipedia.org

IDN Abuse: The Basics

Deceptive Unicode

xn--bluecoa-393c.com

bluecoat.com

Deceptive Unicode & Punycode

xn--bluecoat-cma.com

bluecoat®.com

Deceptive Punycode

xn--bluecoat-w44e.com

bluecoatⓂ.com

Deceptive IDNs from Our Logs

IDN (encoded)	IDN (decoded)
xn--google-analytics-cwa.com/ga.js	google-Âanalytics.com
xn--l3cabki0dq2hg8p.comgoogle-analytics.com/ga.js	ตลาดนัดไทย.comgoogle-analytics.com
xn--yuk-6na13b.com	yōukù.com
xn--taobao-hr3e.com.cn	、taobao.com.cn
xn--microsoft-z6h.com	ьmicrosoft.com
xn--milliyet.com.tr	瑞垠塢墀墀塚.com.tr
xn--texasholdm-j7a.net	texasholdém.net
xn--pkertv-bxa.com	pókertv.com

More Deceptive IDNs

IDN (encoded)	IDN (decoded)
xn--youtub-1ua.com	youtubç.com
xn--youtibe-j2a.de	youtiûbe.de
xn--youtuberepeat-v33b.com	youtubeʱrepeat.com
xn--myspce-lta.com	mispàce.com
xn--hotail-kya.com	hotùail.com
xn--faebook-6pf.com	faøebook.com
xn--maigoogole-sub.com	mailgøogle.com

A Family of Deceptive IDNs

IDN (decoded)	IDN (encoded)
äd꠆toysrus.com	xn--toysrus-4wa635h9ra2080l.com
äd꠆target.com	xn--target-9ta873ghqaf118j.com
äà睿𑄓linkedin.com	xn--linkedin-zza467iwmo454p.com
úᳵ菟facebook.com	xn--facebook-b6e4sz8cf26ph6up.com
히꠆꠆꠆facebook.com	xn--facebook-3tr398eqiak142imhij.com
醜꠆꠆꠆facebook.com	xn--facebook-t2j712griah215ls3oc.com
츨꠆꠆꠆google.com	xn--google-v6e474mynv7p63b.com
ũö羸꠆꠆꠆google.com.ph	xn--google-vlb662enweyv28b.com.ph
츨꠆꠆꠆yahoo.com	xn--yahoo-7he455k3ut7h49a.com

Note that Punycode can Obscure Patterns

IDN (encoded)	IDN (decoded)
xn----8sbcifesaro0aiadpkhsbau	проститутки-белгорода
xn----8sbaasvapc5aeheogffhlbav	проститутки-краснодара
xn----8sbfmfiap4aefafohjrbat	проститутки-воронежа
xn----dtbiamanctnibbojhrbat	проститутки-кемерово
xn----jtbhaciqjcjlnbadm7r	проститутки-тюмени
xn----otbahsfhjibaleo9h	проститутки-уфы
xn----8sbfmjdapdc2adefbhrttbavj9e	проститутки-новокузнецка
xn----8sbflekabpg9alnpihbas	проститутки-ижевска

Fun with IDNs

IDN (encoded)	IDN (decoded)
xn--bluecoat.com	慇慇憶憎濃儉.com
xn--rsaconference.com	؛.com
xn--hughthompson	"O - .com
xn--sharelearnsecure.com	Κεηωϸηωθηχκλθϣ.com

More Fun with IDNs

IDN (encoded)	IDN (decoded)
xn--tba.net	¶.net
xn--yes24-es1c.com	yes♥24.com
xn--wtime06u00-09u00-cw8k.com	wtime♥06u00-09u00.com
xn--web-ufa.com	web°.com
xn--ldk.com	∕.com
xn--eda.com	í.com
xn--61aa.com	ëë.com
xn--books-ix3b.com	•books.com
xn-----dho6ccd1b0d9b2bxcf9j.be	วาย-โอ-ยู-ที-ยู.be (“y-o-u-t-u”.be)

4. IDN Usage Stats

IDN Label Depth: Where are IDNs used most?

<deeper>. **subdomain2**. **subdomain1**. **domain**. **tld**
0.36% 0.70% 6.05% 94.29% 7.95%

IDN Labels (per hostname)	
1	91.37%
2	7.96%
3	0.61%

Top TLDs using IDNs (by number of unique sites)

1	com	43.30%	
2	net	10.91%	
3	de	9.79%	
4	xn--p1ai	7.76%	рф (Russian Federation)
5	se	3.28%	
6	biz	2.94%	
7	org	1.66%	
8	ch	1.54%	
9	dk	1.38%	
10	info	1.37%	
...			
35	xn--3e0b707e	0.15%	한국 (kr cc)
74	xn--wgbh1c	0.01%	مصر (eg cc)
77	xn--mgbaam7a8h	0.01%	امارات (ae cc)
79	xn--kpry57d	0.01%	台灣 (tw cc)
145	xn--90a3ac	0.00%	cpб (serbia cc)

Top TLDs using IDNs (by traffic)

1	com	37.40%	
2	xn--p1ai	14.49%	рф (Russian Federation)
3	de	13.33%	
4	net	6.78%	
5	se	5.97%	
6	dk	2.23%	
7	ch	2.22%	
8	jp	1.73%	
9	fi	1.49%	
10	no	1.44%	
	...		
37	xn--3e0b707e	0.11%	한국 (kr cc)
52	xn--mgbaam7a8h	0.03%	امارات (ae cc)
58	xn--kpry57d	0.01%	台灣 (tw cc)
67	xn--wgbh1c	0.01%	(eg cc) مصر
76	xn--90a3ac	0.00%	cpб (serbia cc)

Unicode blocks used in IDNs

	Unicode block	Usage	Unique Chars
1	Basic Latin	55.85%	38
2	Cyrillic	13.13%	164
3	CJK Unified Ideographs	10.79%	8771
4	Katakana	4.76%	95
5	Latin-1 Supplement	4.67%	128
6	Thai	3.26%	92
7	Hangul	2.96%	1811
8	Arabic	1.50%	163
9	Hebrew	1.05%	91
10	Hiragana	0.91%	88

Phishing IDNs (Unicode block mismatches)

IDN (decoded)	Odd Character Type Combinations
äᄁᄀtoysrus.com	Yi Syllables, Armenian, Hebrew
äᄁᄀtarget.com	
äᄁᄀlinkedin.com	Gujarati, CJK Unified Ideographs, Armenian
ᄁᄀfacebook.com	CJK Unified Ideographs, Greek and Coptic
ᄁᄀfacebook.com	Hangul Syllables, Bengali, CJK Unified Ideographs, Lao
ᄁᄀfacebook.com	CJK Unified Ideographs, Hangul Syllables, Bengali, Hebrew
ᄁᄀgoogle.com	Hangul Syllables, Cyrillic, Arabic
ᄁᄀgoogle.com.ph	Hangul Syllables, Unified Canadian Aboriginal Syllabics, Greek and Coptic, Oriya
ᄁᄀyahoo.com	

RSA[®]CONFERENCE2014

FEBRUARY 24 - 28 | MOSCONE CENTER | SAN FRANCISCO

5. IDNs and Malware

Some Evil IDN Sites

IDN (encoded)	IDN (decoded)	Notes
xn--80atbrbl6f.xn--p1ai	пэкспак.рф	Blackhole Exploit Kit host
mail.xn--yaho-sqa.com	mail.yahóo.com	Very little traffic; obviously designed for phishing attack
xn--38jucsf622a.com xn--wabrzysek-b0b.com xn--amriqubec-c4ae.net	白ごはん.com wałbrzysek.com amériquébec.net	Parked domains, but traffic is characteristic of a traffic-driving botnet
96-zupvideo.xn--54qt02g.com	96-zupvideo.發光.com	“light” (fake-codec site, via Facebook traffic)
Video335236346.xn--4kqx96dm38a.com	video335236346.二極體.com	“diode” (fake-codec site, via Facebook traffic)

Malvertising Network IDNs

IDN (encoded)	IDN (decoded)	Character Types
format.xn--b3ctq9d5c4e.com	format.สัดขี้น.com	Thai
office.xn--4qrp95b8hd.com	office.李毅吧.com	CJK Unified Ideographs
scandisc.xn--mxavifrh.gr	scandisc.τουμπρα.gr	Greek and Coptic
freesoft.xn--1jv3sj28g.com	freesoft.朱晓辉.com	CJK Unified Ideographs
oracul.xn--bru-qla.ch	oracul.bäru.ch	Latin
freesocks.xn--80apfkmnl.com	freesocks.куписам.com	Cyrillic

Serving Malicious JARs

IDN (encoded)	IDN (decoded)
xn--72-8kca8deo3b.xn--p1ai	72охрана.рф
xn----etbfovibhfeyw1i.xn--p1ai	энерго-профит.рф
xn--80at1au5a.xn--p1ai	кушаю.рф
xn--80ahdnnn1c9c5a.xn--p1ai	дельфания.рф
xn--72-6kce7dfhb.xn--p1ai	прораб72.рф
xn--b1abfbatzelscdle0o.xn--p1ai	энергоремсервис.рф
xn-----6kcbbf2cncfwle0aiicq5o.xn--p1ai	салон-красоты-скиба.рф
xn----7sbabala1b6agqs4prb.xn--p1ai	лана-завьялова.рф
xn--80abehrsfcrepf.xn--p1ai	мирломбардов.рф

BHEK, CoolEK, and redirectors

IDN (encoded)	IDN (decoded)
xn--74-mlc9afteot8c.xn--p1ai	хочупеть74.рф
xn--64-ilce3can.xn--p1ai	64город.рф
xn--66-6kc8bflgfdz.xn--p1ai	уралпром66.рф
xn--90abjn3alia1k.xn--p1ai	веброссия.рф
xn--74-6kcpfqrd3bj.xn--p1ai	лидерпак74.рф
xn--b1aеckkexе3а.xn--p1ai	плитковед.рф
xn-----wlcj0b.xn--p1ai	т-и-к.рф
xn---55-iddegw2b1j.xn--p1ai	деньги-55.рф
...	

Any Evidence of IDN use in DGAs?

- ◆ Two DGA types: random-ish (1) characters (2) words
- ◆ We did an initial survey to hunt for Type-2 DGA evidence:
 - ◆ Chinese, Korean, Japanese
 - ◆ Russian and other Cyrillic
 - ◆ Arabic and Hebrew
 - ◆ European
- ◆ Nope – names usually look very plausible
- ◆ So what about Type-1 DGA evidence?

IDN DGA?

蹠潑pn.com	脩ꣳꣳꣳpn.com	ꣳꣳꣳꣳpn.com	학ꣳꣳꣳpn.com	ä6림apn.com	颯ꣳꣳꣳpn.com	ຂ໑໑逸apn.com	鯁ꣳꣳꣳpn.com
晶ꣳꣳꣳpn.com	鯁ꣳꣳꣳpn.com	ä2ꣳꣳꣳpn.com	할ꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳpn.com	왓ꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳpn.com
腰ꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳpn.com	隨ꣳꣳꣳꣳpn.com	脛ꣳꣳꣳꣳpn.com	차ꣳꣳꣳꣳpn.com	纸ꣳꣳꣳꣳpn.com	을ꣳꣳꣳꣳꣳꣳpn.com	堡ꣳꣳꣳꣳꣳꣳpn.com
腐ꣳꣳꣳꣳꣳꣳpn.com	聚ꣳꣳꣳꣳꣳꣳpn.com	灑ꣳꣳꣳꣳꣳꣳpn.com	膺ꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	뱀ꣳꣳꣳꣳꣳꣳpn.com	鰲ꣳꣳꣳꣳꣳꣳpn.com	稔ꣳꣳꣳꣳꣳꣳpn.com
鎔ꣳꣳꣳꣳꣳꣳpn.com	äꣳꣳꣳꣳꣳꣳpn.com	燦ꣳꣳꣳꣳꣳꣳpn.com	聯ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	苟ꣳꣳꣳꣳꣳꣳpn.com	蹠ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	坠ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	隰ꣳꣳꣳꣳꣳꣳꣳꣳpn.com
äꣳꣳꣳꣳꣳꣳꣳꣳpn.com	稗ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	毯ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	屈ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	邏ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	리ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	邨ꣳꣳꣳꣳꣳꣳꣳꣳpn.com
äꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	革ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	änꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	攘ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	紂ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	äꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	änꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com
袴ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	硯ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com
袂ꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	燦ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com	ꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳꣳpn.com

Sure Looks Like an IDN DGA...

- ◆ 750+ unique domain names that begin “xn--pn-”
 - ◆ Punycode is ~9 bytes of random-ish character data
 - ◆ Unicode characters are always prepended to “pn”
 - ◆ Most never resolved to an IP
- ◆ Uses really odd character block combinations
 - ◆ ä&áı9pn.com [xn--pn-uia410a89l6lo70s.com]
 - ◆ (Latin, Gujarati, Greek and Coptic, Cherokee)

RSA CONFERENCE 2014

FEBRUARY 24 - 28 | MOSCONE CENTER | SAN FRANCISCO

6. Takeaways

Takeaways

- ◆ We expect continuing growth in IDN use (legit and shady)
 - ◆ (and in unusual places, like Tumblr site names)
- ◆ Match this with coming explosion in TLDs...
 - ◆ (and bitsquatting!)
- ◆ ...if you're concerned about Brand Abuse:
 - ◆ You will not be able to pre-emptively register your way out of danger
 - ◆ It's more of a monitor-and-quickly-react environment

Takeaways

- ◆ Double-check your security infrastructure for IDN support
 - ◆ (both encoded & decoded forms)
- ◆ Look for IDNs with characters from unrelated unicode blocks
 - ◆ Hebrew & Asian languages,
 - ◆ Unified Canadian Aboriginal Syllabics,
 - ◆ Dead languages...
- ◆ If you're the sort that blocks all “.su” domains (and maybe “.ru”)
 - ◆ You want to also block “.xn--p1ai”

Where in the World is xn--80atbrbl6f.xn--p1ai?

International Criminals Hiding Out in Internationalized Domain Names

SESSION ID: BR-R03

Chris Larsen

Architect
Blue Coat Systems
WebPulse Threat Research Lab
chris.larsen@bluecoat.com
@bc_malware_guy

Tim van der Horst, Ph.D.

Senior Researcher
Blue Coat Systems
WebPulse Threat Research Lab
tim.vanderhorst@bluecoat.com

