

DNS Abuse:

The fight against digital crime

Richard Domingues Boscovich
Sr. Attorney
Microsoft Digital Crimes Unit

Microsoft Digital Crimes Unit

A worldwide team of lawyers, investigators, technical analysts and other specialists whose mission is **to make the Internet safer and more secure** through strong enforcement, global partnerships, policy and technology solutions that help:

- Promote a secure Internet
- Defend against fraud and other threats to online safety
- Protect children from technology-facilitated crimes
- Champion a healthy Internet marketplace for advertisers and businesses

Going after the criminals' own infrastructure... "Botnets"

Going after the criminals' own infrastructure... "Botnets"

- Operation b49: The Waledac botnet takedown
 - On October 27 2010, Microsoft secured a default order and took possession of 277 domains used as C& C's for the Waledac botnet
 - Operation b49 effectively severed between 70,000 and 90,000 computers from the botnet
 - B49 was the first initiative in Microsoft's Project MARS, a broad effort to annihilate botnets

Operation b49

Novel Legal Theory Supporting Defensive DNS

- The Legal Obstacle to Taking Down a BotNet
 - Due Process Rights: Parties have a right to receive notice
 - However, notice to botnet defendants allows them to move the botnet, destroy evidence, and avoid prosecution.
- The Solution, *Ex Parte* Temporary Restraining Order (“TRO”):
 - A very extraordinary remedy
 - Temporarily restrains defendant’s conduct without notice
 - Must show that “immediate irreparable” harm will occur

Operation b49

Novel Legal Theory Supporting Defensive DNS

- Once *ex parte* TRO granted, Microsoft had four days to act before giving notice to defendants
- Microsoft coordinated with VeriSign to shut down the 276 domains disseminating malicious botnet code

276 .com domains
(maintained by VeriSign in
EDVA) controlling the
Botnet computers' ability to
communicate.

The Waledac Botnet

"Command & Control Server"
(tells infected computers what to do)

Infected user computers make up the botnet.

Operation b49

Novel Legal Theory Supporting Defensive DNS

- Once the immediate harm was stopped, Microsoft had to provide notice to domain registrants by (1) e-mail, (2) personal service, (3) fax, and (4) publication on a website.

276 .com domains
(maintained by VeriSign in
EDVA) controlling the
Botnet computers' ability to
communicate.

The Waledac Botnet

"Command & Control Server"
(tells infected computers what to do)

Notice of the TRO and Service of the Complaint

Operation b49

Novel Legal Theory Supporting Defensive DNS

Internet Corporation for Assigned
Names and Numbers

Registry

Registrar

Registrant

Operation b49

Novel Legal Theory Supporting Defensive DNS

Uniform Domain Name Dispute Resolution Policy -
UDRP

Operation b49

Novel Legal Theory Supporting Defensive DNS

Internet Corporation for Assigned
Names and Numbers

Registry

Registrar

Registrant

Operation b49

Novel Legal Theory Supporting Defensive DNS

- Obstacles to Effecting Service and Notice Abroad
 - Almost all domains were registered through China domain registrars
 - Identifying and locating registrants abroad is difficult
 - Working through international treaties to effect personal service is complex and slow
 - Ensuring registrant's U.S. due process rights are preserved abroad requires creative forms of notice

Domain Name Generation Algorithm/Hardcoded

15 Mar 2011

Victims

Domain abuse

15 Mar 2011

Victims

Follow us on
Facebook and Twitter!

facebook.com/MicrosoftDCU
twitter.com/MicrosoftDCU

