

security is not an island  
HILTONMALTA

24th Annual **FIRST**  
Conference

**MALTA**

17 - 22 June 2012


# Automated Incident Notification Helper

Javier Berciano (@jberciano)

INTECO-CERT (<http://cert.inteco.es>)

24th Annual  
**FIRST**  
Conference

**MALTA**

17 - 22 June 2012

inteco  
(cert)

# INTECO & INTECO-CERT


SECRETARÍA DE ESTADO  
DE TELECOMUNICACIONES  
Y PARA LA SOCIEDAD DE  
LA INFORMACIÓN

PLAN  
AVANZA2.0


# Automated Incident Notification Helper


SOPHOS


Microsoft®

Google™

ARBOR®  
NETWORKS

24th Annual **FIRST**  
Conference  
**MALTA**  
17 - 22 June 2012

OBJECTIVE

Automate  
notifications  
during incident  
handling process.

What we have  
yet?


- Evidence extraction tools, optimized for big amount of information.
- GenFilesIR: tool to generate splited files for notifications.
- AuRTIR: tool to automate some incident management tasks using RTIR webAPI.

**Main problem:  
Get Abuse contact  
in an efficient  
manner**

What we  
need?

# Contact information

Information from IP involved in incidents

- Abuse contact from RIRs.
- Private contacts from netblocks or AS.
- National CERT point of contact.

How?


**Automated Incident  
Notification Helper tool**

Powered by


# Request flows


# ARIN contact extraction flow

- Obtain IP data (/rest/ip/\$IP.xml)
  - Check comments for abuse contact information
  - If customer data is filled (/rest/customer/\$CUSTOMER\_HANDLE) check it for contact information.
- Check POCs (Points of Contact) for organization (/rest/org/\$ORG\_HANDLE/pocs/) that owns the IP.
- Check POCs for network (/rest/net/\$NET\_HANDLE/pocs) that owns the IP.

POC function preference: ABUSE > NOC > TECH > ADMIN

# RIPE NCC contact extraction flow

RIPE NCC RESTful service is used to obtain data from RIPE & APNIC.

- Obtain IP data (/whois/search?source=\$RIR&query-string=\$IP)
- If contact data is being omitted, request contact data using contact handles.
- Check if it is assigned to JPNIC. If it's true request contact data to [http://whois.nic.ad.jp/cgi-bin/whois\\_gw](http://whois.nic.ad.jp/cgi-bin/whois_gw)
- Korea has another similar service

Contact preference: irt-nfy > mnt-irt > notify > abuse-mailbox > tech-c > admin-c > generic email field > remarks > trouble


# LACNIC contact extraction flow

- LACNIC gives us access to bulk whois only with netnums and contact handle → **agreement required**.
- Parse LACNIC bulk whois data to extract inetnums and their associated contact handle.
- Extract contact data using traditional whois, several IP addresses and a lot of patience.
- Store contacts in MySQL database.

Contact preference: abuse > tech > owner

# AfriNIC contact extraction flow

- AfriNIC gives us access to bulk whois only with netnums and contact handle → **agreement required.**  
**Still in development, agreement signed two weeks ago.**  
**It will be implement like LACNIC case.**
- Parse AfriNIC bulk whois data to extract inetnums and their associated contact handle.
- Extract contact data using traditional whois, several IP addresses and a lot of patience.
- Store contacts in MySQL database.

Contact preference: abuse > tech > owner

# Contacts database

MySQL database also has contacts manually gathered from:

- Netblocks (public or private contacts)
- AS (public or private contacts)
- National CERTs


# Input

Single mode: whois query for one ip address

```
whois -h ainh.cert.inteco.es 193.53.165.3
```

Bulk mode:

- One IP per line
- Delimiters: begin ... end
- Using netcat tool

# Input

```
$ cat file  
begin  
verbose  
69.60.114.138  
91.121.6.93  
91.206.30.201  
77.79.13.17  
91.230.194.54  
194.54.80.68  
178.238.238.59  
195.53.165.3  
124.248.207.207  
190.123.43.189  
193.188.46.32  
193.53.165.3  
end
```


```
$ netcat ainh.cert.inteco.es 43 < file
```


# Output format

## Output data provided by tool is

- AS Number
- IP address
- BGP Prefix
- Country Code
- RIR
- Abuse Contacts
  - National CERT
  - DB Public contacts
  - Private contacts
  - RIR-extracted
- AS Name


# Output format

## Abuse contacts field:

- “n:” designates national CSIRT contact in database.
- “a:” ASN or netblock public contact in database.
- “p:” private contact for AS or netblock in database.
- “r:” abuse contacts collected from RIR.

Until know only whois service is working

# Output

AS	IP	BGP Prefix	CC	RIR	Abuse Contacts	AS Name
15083	69.60.114.138	69.60.116.0/22	US	Arin	n:soc@us-cert.gov r:abuse@serverpronto.net	INFOLINK-MIA-US - Infolink
16276	91.121.6.93	91.121.0.0/18	FR	Ripe	n:certa-svp@certa.ssi.gouv.fr r:abuse@ovh.net	OVH OVH Systems
42331	91.206.30.201	91.206.30.0/23	UA	Ripe	n:cert@cert.gov.ua r:noc@freehost.ua	FREEHOST PE Freehost
16125	77.79.13.17	77.79.12.0/23	LT	Ripe	n:cert@cert.lt r:abuse@aleja.lt	DC-AS UAB Duomenu Centras
49699	91.230.194.54	91.230.192.0/22	BG	Ripe	n:cert@govcert.bg r:abuse@icn.bg	ICN-BG Internet Corporated Networks Ltd.
41671	194.54.80.68	194.54.80.0/22	UA	Ripe	n:cert@cert.gov.ua r:abuse@server.ua	SERVER-UA-AS SERVER.UA UKRAINE DEDICATED SERVICE
51167	178.238.238.59	178.238.224.0/20	DE	Ripe	n:certbund@bsi.bund.de r:abuse@giga-hosting.biz	GIGA-HOSTING Giga-Hosting GmbH
<b>3352</b>	<b>  195.53.165.3</b>	<b>  195.53.0.0/16</b>	<b>  ES</b>	<b>  Ripe</b>	<b>  n:cert@rediris.es n: info@ccn-cert.cni.es n:incidencias@cert.inteco.es a:nemesys@telefonica.es p:XXX@telefonica.es r:mario.garcia@inteco.es</b>	<b>  TELEFONICA-DATA-ESPANA TELEFONICA DE ESPANA</b>
38478	124.248.207.207	124.248.207.0/24	HK	Apnic	n:hkcert@hkcert.org r:hostmaster@sunnyvision.com	SUNNYVISION-AS-AP SunnyVision Limited
52284	190.123.43.189	190.123.32/20	PA	Lacnic	r:ABUSE@PANAMASERVER.COM	Panamaserver.com
12046	193.188.46.32	193.188.46.0/23	MT	Ripe	n:mtcert.mitts@gov.mt r:dave.mifsud@um.edu.mt	ASN-CSC-UOM University of Malta


# Optimization tricks

- ASN lookup performed in memory using Patricia Trie.
- LACNIC contact lookup performed in memory using Patricia Trie. AfriNIC will be equal.
- RESTful requests to ARIN/RIPE are cached by Squid.
- RESTful requests to ARIN/RIPE are highly parallelized.
- LACNIC contacts are obtained fortnightly and stored in DB. AfriNIC will be equal.

# Troubles & solutions

- ASN lookup too slow in DB → Patricia Trie.
- RIPE NCC RESTful block some kind of squid requests → Squid headers must be hidden.
- RIPE NCC hide email data if you do too many requests → balance Squid output over several IP addresses.
- LACNIC contact data extraction rate limit. → several IP addresses and a lot of patience 😊.
- Maybe AfriNIC rate limit 😞 → same solution than LACNIC.

# Improvements

- Performance: Beat the current 10 contacts/thread/sec mark
- New RESTful interface
- Replace Shadowserver with MaxMind ASN DB.
- Extraction for domain names contacts?

# Improvements: RESTful interface

- Several output formats (Chosen using Content-Type header or file extension):
  - XML
  - Plain Text
  - JSON
- Use of a reverse proxy to improve performance.

# Improvements:

## RESTful JSON sample

```
{
  'ASN': 3352,
  'IP': '195.53.165.3',
  'BGP Prefix': '195.53.0.0/16',
  'Country': 'ES',
  'RIR': 'RIPE',
  'AS Description': 'TELEFONICA-DATA-ESPANA TELEFONICA DE ESPANA',
  'Contacts': [
 {'source': 'DB', 'type': 'National CERT', 'visibility':
'public', 'email': 'cert@rediris.es'},
 {'source': 'DB', 'type': 'National CERT',
'visibility': 'public', 'email': 'info@ccn-cert.cni.es'},
 {'source': 'DB', 'type': 'National CERT', 'visibility':
'public', 'email': 'incidencias@cert.inteco.es'},
 {'source': 'DB', 'type': 'AS', 'visibility': 'public',
'email': 'nemesys@telefonica.es'},
 {'source': 'DB', 'type': 'AS', 'visibility': 'private',
'email': 'XXXXXX@telefonica.es'},
 {'source': 'RIR', 'email': 'mario.garcia@inteco.es'}
  ]
}
```

# Collaboration?

Yes, we can!


# Thank you!!!

Javier Berciano Alonso

INTECO-CERT Reactive services Team Leader

[javier.berciano@inteco.es](mailto:javier.berciano@inteco.es) / [jberciano@cert.inteco.es](mailto:jberciano@cert.inteco.es)

PGP Key ID: 0xB7952066

PGP Fingerprint: DBEC 1B96 97ED 9641 9B51 E200 CF49 7864 B795 2066


@jberciano