

Mobile DNS Validation

Strengthening Registry Services Security

March 24 2014

By Hasnul Hasan

Lesson Learnt

2013

MYNIC experiences 2 security incident of unauthorised DNS redirections.

July 2013

Hackers target MYNIC system and modify DNS information.

October 2013

Hackers target End-User account and modify DNS information.

Lesson Learnt

October Tragedy – What actually Happened

Lesson Learnt

October Tragedy – What actually Happened

Hacker

End User
Systems

Lesson Learnt

October Tragedy – What actually Happened

Lesson Learnt

October Tragedy – What actually Happened

1. Hacker compromised the email account of the user.
2. Hacker went to MYNIC website to execute a password reset request for an account.
3. Email confirmation went out to the owner of the account for validation.
4. Since owner's email account was compromised, the rest is history.

Lesson Learnt

What can we learn from the two incidents

1. End goal is always to modify DNS information. As MYNIC improves the security level of it's own system, hackers find the weakest link by understanding the whole process.
2. Looking at just MYNIC own security is inadequate since expectations of end users and perceptions of the public is different

Lesson Learnt

What can we learn from the two incidents

3. There is no absolute security. We can make it harder to a point the investment is not worth the return.
4. Protection up to end user for the services given is becoming a necessity in order to mitigate as much as possible the risk of compromised in external systems

Due to that MYNIC decided to introduce multi-factor authentication system to further mitigate the risk of unauthorized DNS modification.

What Multi Factor Authentication?

1st Factor = What you **KNOW**
(e.g. username & password)

2nd Factor = What you **HAVE**
(e.g. token, phone, smartcard, certificates)

3rd Factor = What is **UNIQUE**
(e.g. fingerprint, DNA, retina)

If one factor is compromised, other factors are still in place to protect the user. MYNIC implements 2 Factor authentication (2FA).

2FA Types & Points of Protection

2FA Types

Deployment of myTAC 2-Factor (2FA) authentication modules.

SMS – **Computer authentication** with verification using **SMS**

Smart – **Smartphone** application-based (IOS & Android)

Points of Protection

- Authentication Process
- Password Recovery
- Request on sensitive transactions i.e. changing domain's information

Smartphone Authentication Request

Smartphone Transaction Request

Other Matters that are as important

- Pre-registration of mobile phone numbers
- Delegation capabilities for end users who outsource domain management
- Awareness exercise to users and additional support points for help desks
- Integration of the solution into the system

Thank you

MYNIC Berhad (735031-H)
Level 3, Block C
Mines Waterfront Business Park
No.3, Jalan Tasik, Mines Resort City
43300 Seri Kembangan
Selangor Darul Ehsan
Malaysia

☎ +603 8991 7272
☎ +603 8991 7277
🌐 www.mynic.my