

Shared Incident Response

towards mitigation of spam and net abuse

Suresh Ramasubramanian


Postmaster, Outblaze Limited

Coordinator, APCAUCE.ORG

Some quick background information

- Outblaze is a provider of hosted email and spam filtering
 - Over 40 million users around the world
- Ongoing spam metrics research project
 - In cooperation with Prof. Nick Feamster et al (Georgia Tech)
 - Some preliminary findings presented here
- Suggested action points based on these findings
 - *This is a work in progress, as are all antispam efforts*


Consistently high volumes of spam rejected SMTP connections over a week


Spam far outweighs legitimate Email

one minute's worth of spam rejected v/s email accepted

Mail flow : Total Spam rejected: 1030591: Total accepted mail: 90341


Spam from “Bobax” infected hosts


Spam sources – by ISP

CHINANET-BACKBONE	7.61%
CHINA NETCOM - BACKBONE	5.05%
KOREA TELECOM	4.22%
TELEFONICA DEL PERU SAA	2.34%
TELEFONICA DATA ESPAÑA	1.68%
TPNET POLISH TELECOM	1.67%
TTNET TURK TELECOM	1.56%
VERIZON	1.53%
CHINANET-SH SHANGHAI	1.43%
AT HOME BENELUX (HOME.NL)	1.30%

Spam sources – by Country

United States of America	25.85%
China	17.68%
Korea, Republic of	06.73%
Russian Federation	03.83%
Poland	03.61%
France	03.12%
Spain	03.04%
Brazil	02.81%
Germany	02.47%
Peru	02.44%

Botnet Abuse

- Botnets have brought about an industrial revolution
- Net abuse now self contained and self perpetuating,
 - Viruses infect PCs, use them for Spam, DDoS etc
- Entire net abuse cycle now on botnets
 - Botnet command and control, malware distribution, DNS
 - Spam origins, DDoS vectors, warez / child porn archives
- Botnets change location and characteristics rapidly
 - From one infected PC to another [also hacked web servers]
 - Sometimes within minutes – “fast flux” hosting
 - Multiple redundancy, no single points of failure

Net Abuse / Spam Domains a single point of failure

- Registered in bulk quantities, hundreds at a time
 - With bogus contact information and using stolen credit cards
 - namebworld.com, namecop.net, nameda.net, namedn.com
 - access-earthlink.com, compuserve-center.com, yahoo-home.net
- Domain registrars can help stop this
 - Proactive detection and deactivation of fraud / spam domains
 - This has to be rapid, possibly automated to have any effect
- Priority action items for antispam organizations
 - Outreach to domain registrars
 - Relevant inputs into the ICANN process
 - Promotion of antispam / net abuse policies among registrars, webhosts

419 Spam – moving with the times

- They don't always pretend to be relatives of dead dictators
 - An American soldier finds Saddam's hidden loot in Iraq
 - A priest at Pope John Paul II's deathbed learns the location of a hidden papal treasure
- They have diversified into money laundering and phishing
 - Buying goods online and paying with fake cards and checks
 - Recruiting mules to process stolen goods and money
 - Impersonating Citibank, the USPS, Western Union, DHL etc
- And some even more innovative scams
 - An "FBI agent" emails scam victims, and extorts a bribe to not prosecute them for money laundering offences.
 - An "official of the US embassy in Nigeria" emails victims and accuses them of defrauding "reputable Nigerian businessmen".

Developments in Incident Response

- Filtering incoming net abuse is not enough.
 - Widespread recognition that “outbound spam” has to be dealt with
 - Shared reporting and enforcement mechanisms are necessary
 - Ensures quick, effective mitigation of spam and net abuse
- Widespread adoption of real time Incident Reporting mechanisms
 - Feedback Loops - inter-ISP spam reporting mechanism
 - Tied to “report as spam” buttons in email programs and on webmail
 - Standard, machine readable “Abuse Reporting Format”
 - <http://www.mipassoc.org/arf/>
 - Several ISPs including AOL, Outblaze, Earthlink etc., now offer ARF loops.
 - CERTs developing their own format (INCH)
 - Governments, Public – Private partnerships (SpamMatters, Signal Spam)

Future trends in Incident Response

- Consolidation and Cooperation
 - OECD, APECTEL, ITU, London Action Plan, Seoul Melbourne Pact
 - APCAUCE, MAAWG, e-COAT, FIRST Abuse SIG etc
- Integration of different incident reporting and response efforts
 - Several widely different efforts, that do not interoperate
 - Widespread reinvention of the wheel
- Outreach and Capacity Building efforts – Target “problem” areas
 - Reach out to relevant stakeholders, launch capacity building efforts
 - OECD Antispam TF – Spam Problems in Developing Economies
 - <http://www.oecd.org/dataoecd/5/47/34935342.pdf>
 - Additionally - law enforcement coordination with Nigeria, Eastern Europe etc ..

Coordinating with Law Enforcement

- Active cooperation with law enforcement in different countries
 - Balanced with the need to respect user privacy
 - In consonance with your existing policies and local laws
 - Reach out to law enforcement in problem locations as well
 - Contact established with the Nigerian EFCC during a conference in Abuja
 - Develop contacts with Industry anti fraud / phishing teams
- Law enforcement against Internet abusers requires quick reaction
 - Standardization of online contact mechanisms
 - Secure online transmission of subpoenas
 - Digitally signed emails instead of faxes or certified mail?
 - Personal equations with individual LE agents can be quite useful
 - But no substitute for standard points of contact

Thank You

suresh@outblaze.com