

Lose weight Limited time only Save big money **Viagra**
Supplies are limited Take action now No
disappointment Nitroglycerin **Dear friend** No questions
asked Offer expires Work at home You have been
selected **McCain Says Unsure If Obama A**
Secret Hippopotamus Urgent Unlimited This
isn't spam Social security number Serious cash Free
membership Click to remove mailto Outstanding values
Online pharmacy Act now! Don't hesitate! Potential
earnings Contemporary Spam Fighting Reverses aging
Lowest price Meet singles Sign up free today
Opportunity **Risk free** Removes wrinkles Financial
freedom Full refund Christoph Niemz No strings
attached What are you waiting for? No medical exams
Once in lifetime ETH Zürich Extra cash passwords Free
cell phone **Fast Viagra delivery** Drastically reduced
Don't delete Congratulations Click here link Avoid
bankruptcy Additional income **Great offer** Accept
credit cards 07.03.2012 Join millions of Americans

Lose weight Limited time only Save big money **Viagra**
Supplies are limited Take action now No
disappointment Nitroglycerin **Dear friend** No questions
asked Offer expires Work at home You have been
selected **McCain Says Unsure If Obama A**
Secret Hippopotamus Urgent Unlimited This
isn't spam Social security number Serious cash Free
membership Click to remove mailto Outstanding values
Online pharmacy Act now! Don't hesitate! Potential
earnings **Contemporary Spam Fighting** Reverses aging
Lowest price Meet singles Sign up free today
Opportunity **Risk free** Removes wrinkles Financial
freedom Full refund **Christoph Niemz** No strings
attached What are you waiting for? No medical exams
Once in lifetime **ETH Zürich** Extra cash passwords Free
cell phone **Fast Viagra delivery** Drastically reduced
Don't delete Congratulations Click here link Avoid
bankruptcy Additional income **Great offer** Accept
credit cards **07.03.2012** Join millions of Americans

Salary

Job

Salary

Job

Salary

Job

Salary

Job

Salary

Job

Outline

The Value Chain of Spam

Advertising

Click Support

Realization

Actors in the Spam Value Chain

Most often distinct, but sometimes one and the same organization!

Affiliate Programs

For each successful sale, you get a commission of **4-15%** from Amazon

Affiliate Programs

For each successful sale, the spammer gets a commission of **30-50%** from e.g. GlavMed

http://refreshstats.com/stats.php

go-go-cash.co... Описание Системы ... Angels Teens & Links ... 5 BG Thumbs - Daily Up... Cannot find server Customize Links

<u>02-08-2008</u>	23855	21475	<u>504</u>	1:43	\$158.13	\$0	\$158.13
<u>03-08-2008</u>	25474	22360	<u>425</u>	1:53	\$123.7	\$0	\$123.7
<u>04-08-2008</u>	59883	50612	<u>937</u>	1:54	\$280.84	\$0	\$280.84
<u>05-08-2008</u>	40602	36039	<u>771</u>	1:47	\$245.3	\$0	\$245.3
<u>06-08-2008</u>	156	130	<u>10</u>	1:13	\$2.62	\$0	\$2.62
<u>07-08-2008</u>	22218	18582	<u>343</u>	1:54	\$88.16	\$0	\$88.16
<u>08-08-2008</u>	57061	48085	<u>1027</u>	1:47	\$318.21	\$0	\$318.21
<u>09-08-2008</u>	49897	43686	<u>975</u>	1:45	\$308.94	\$0	\$308.94
<u>10-08-2008</u>	41313	38096	<u>860</u>	1:44	\$287.31	\$0	\$287.31
<u>11-08-2008</u>	34476	31833	<u>778</u>	1:41	\$275.3	\$0	\$275.3
<u>12-08-2008</u>	33568	31282	<u>735</u>	1:43	\$255.66	\$0	\$255.66
<u>13-08-2008</u>	36092	33202	<u>756</u>	1:44	\$249.03	\$0	\$249.03
<u>14-08-2008</u>	39282	35610	<u>584</u>	1:61	\$194.94	\$0	\$194.94
<u>15-08-2008</u>	36032	33324	<u>763</u>	1:44	\$251.41	\$0	\$251.41
<u>16-08-2008</u>	42017	37371	<u>809</u>	1:46	\$260.15	\$0	\$260.15
<u>17-08-2008</u>	63588	51187	<u>993</u>	1:52	\$283.1	\$0	\$283.1
<u>18-08-2008</u>	46827	40118	<u>853</u>	1:47	\$255.98	\$0	\$255.98
<u>19-08-2008</u>	46566	38893	<u>789</u>	1:49	\$256.56	\$0	\$256.56
<u>20-08-2008</u>	40531	32552	<u>658</u>	1:49	\$211.56	\$0	\$211.56
<u>21-08-2008</u>	50791	40264	<u>840</u>	1:48	\$261.41	\$0	\$261.41
<u>22-08-2008</u>	52599	42578	<u>891</u>	1:48	\$276.99	\$0	\$276.99
<u>23-08-2008</u>	51627	41067	<u>853</u>	1:48	\$283.71	\$0	\$283.71
<u>24-08-2008</u>	63865	48372	<u>952</u>	1:51	\$298.34	\$0	\$298.34
<u>25-08-2008</u>	27687	22768	<u>474</u>	1:48	\$151.57	\$0	\$151.57
<u>26-08-2008</u>	44395	37768	<u>795</u>	1:48	\$268.65	\$0	\$268.65
<u>27-08-2008</u>	52943	43614	<u>859</u>	1:51	\$276.11	\$0	\$276.11
<u>28-08-2008</u>	17022	13545	<u>267</u>	1:51	\$100.04	\$0	\$100.04
Total	1138509	969697	20281	1:48	\$6456.93	\$0	\$6456.93

Conversion Rate Analysis [Storm Botnet]

0.0000081% of all emails sent lead to a customer buying a spam-advertised pharma product.

Spammer needs to send \approx **12 500 000** mails until one customer places an order!

Conversion Rate Analysis [Storm Botnet]

With an average order price of \$100,
the Storm Botnet "produced" revenues of \approx
\$9500/day \Leftrightarrow \$3.5 mio./year

Is Spamming Profitable? [Storm Botnet]

+ \$3.5 mio. Annual Revenue

Is Spamming Profitable? [Storm Botnet]

+ \$3.5 mio.	Annual Revenue
- \$1.75 mio.	50% for Affiliate Program

Is Spamming Profitable? [Storm Botnet]

+ \$3.5 mio.	Annual Revenue
- \$1.75 mio.	50% for Affiliate Program
- \$26 mio.	(≈ \$80 for domain names & bulletproof hosting for 1 mio. mails) x 328 000 mio. mails sent

Is Spamming Profitable? [Storm Botnet]

+ \$3.5 mio.	Annual Revenue
- \$1.75 mio.	50% for Affiliate Program
- \$26 mio.	(≈ \$80 for domain names & bulletproof hosting for 1 mio. mails) x 328 000 mio. mails sent

- \$24.25 mio.

Is Spamming Profitable? [Storm Botnet]

- + \$3.5 mio. Annual Revenue
- \$1.75 mio. 50% for Affiliate Program
- \$26 mio. (\approx \$80 for domain names & bulletproof hosting for 1 mio. mails) x 328 000 mio. mails sent

- \$24.25 mio.

The Storm operators probably do everything "under one roof"

The Economic Damage of Spam

- Estimated cost for deleting spam by hand in the US ≈ **\$22 bio. / year**
- Other Cost Factors:
 - Mail Filters
 - Additional IT Infrastructure
 - Loss of Network Bandwidth

Curious Facts

- $\approx 4-7\%$ of people who read a spam mail buy products advertised by this mail
- $\approx 88\%$ settled orders were actually delivered to the customer!
- $\approx 20\%$ of the customers come back!

So let's just shutdown their servers!

Why it's not that easy...

Bottleneck Analysis of the Spam Value Chain

Potential Bottlenecks

Botnet

DNS Server

Web Server

com
biz
orgnetinfo

Botnet Takedown Effectiveness

Botnet Takedown Effectiveness

Domain Name Registrars

Web Hosters

Providers hosting Web/DNS

Banks

Switching a bank...

Requires coordination with:

- Bank

- Payment Processor

...and usually takes days or weeks!

Banks are the primary Bottleneck!

--- Commercial Break ---

more curious stuff about spam

The CO₂ Footprint of Spam

Annual global spam energy consumption could power **2.4 mio. US homes** ≈ Chicago City

>= 80% of all email communication worldwide is spam

Your cart: **\$0.00** (0 items)
[Proceed to Checkout](#)

Canadian Pharmacy
 #1 Internet Online Drugstore

- Special Offer
- Free Viagra samples
- 4 pills for every order
- 12 pills for order >\$300

Products list

VIAGRA
 For Order more than \$300:
 12 VIAGRA PILLS
FREE
 For other Orders:
 4 VIAGRA PILLS

- ★ **Bestsellers**
- Male Enhancement
 - Men's Health
 - Female Enhancement
 - Weight Loss
 - Body-Building
 - Hypnotherapy
 - Sleeping Aid
 - Patches **New!**
 - Stop Smoking
 - Dental Whitening
 - Pain Relief/Muscle Relaxant
 - Healthy Bones

Search by name: [A](#) [B](#) [C](#) [D](#) [E](#) [F](#) [G](#) [H](#) [I](#) [J](#) [K](#) [L](#) [M](#) [N](#) [O](#) [P](#) [Q](#) [R](#) [S](#) [T](#) [U](#) [V](#) [W](#) [X](#) [Y](#) [Z](#)

Search:

Anti-Acidity

Prevacid
 Prevacid (Lansoprazole) decreases the amount of acid produced in the stomach.

Package	Price	Per item	Savings	Order
Prevacid 30 mg				
30 pills x 30mg	\$49.69	\$1.66 per pill		Add to cart
60 pills x 30mg	\$84.29	\$1.4 per pill	Your save: \$15	Add to cart
90 pills x 30mg	\$103.98	\$1.16 per pill	Your save: \$45	Add to cart

Product Information

Viagra + Cialis **103⁰⁸\$**

10 x Viagra 100 mg
 10 x Cialis 20 mg

[ORDER NOW](#)

Bestsellers

- Viagra**
 Our price: **\$1.43**
[More info](#)
- Cialis**
 Our price: **\$2.37**
[More info](#)
- Viagra Professional**
 Our price: **\$3.73**
[More info](#)
- Cialis Professional**
 Our price: **\$4.17**

European Pharmacy

#1 Internet Online Drugstore

- Special Offer
- Free Viagra samples
- 4 pills for every order
- 12 pills for order >\$300

Produktliste

VIAGRA

Für Auftrag mehr als \$300:
12 VIAGRA-PILLEN
GEBEN FREE
Für andere Aufträge:
4 VIAGRA-PILLEN

★ Bestseller

- Erektile dysfunktion
- Male Enhancement
- Anti-Säure
- Anti-Allergic / Asthma
- Anti-Beruhigungsmittel/Anti-Angst
- Anti-Diabetische
- Anti-Pilz
- Anti-Herpes
- Antibiotika
- Blutdruck/Cholesterin
- Body-Building
- Dental Whitening
- Weibliche Enhancement

<p>Viagra + Cialis €48.95</p> <p>10 x Viagra 100 mg 10 x Cialis 20 mg</p> <p>ORDER NOW</p>	<p>Cialis €132.53</p> <p>60 pills 20 mg +4 Free pills</p> <p>ORDER NOW</p>	<p>Viagra €157.79</p> <p>120 pills 100 mg +4 Free pills</p> <p>ORDER NOW</p>
---	---	---

Suche namentlich: A B C D E F G H I J K L M N O P Q R S T U V W X Y Z Suche:

Heutes-Bestseller

<p>Viagra</p> <p>Unser Preis €0.80</p> <p>Mehr Info in den Warenkorb</p>	<p>Cialis</p> <p>Unser Preis €1.39</p> <p>Mehr Info in den Warenkorb</p>	<p>Viagra Professional</p> <p>Unser Preis €2.61</p> <p>Mehr Info in den Warenkorb</p>
<p>Cialis Professional</p> <p>Unser Preis €2.92</p> <p>Mehr Info in den Warenkorb</p>	<p>Viagra Super Active</p> <p>Unser Preis €1.97</p> <p>Mehr Info in den Warenkorb</p>	<p>Cialis Super Active</p> <p>Unser Preis €2.56</p> <p>Mehr Info in den Warenkorb</p>

ROKSO (Register Of Known Spam Operations)

5		Peter Severa / Peter Levashov - Russian Federation A spamming partner of Alan Ralsky and other spam gangs.
6		Quick Cart Pro - United States American operation with Canadian connections, this large spam operation sells spam-for-hire services using classic "snowshoe" methods with countless IP ranges and domains. Many fictitious identities and aliases.
7		Yambo Financials - Ukraine Huge spamhaus tied into distribution and billing for child, animal, and incest-porn, pirated software, and pharmaceuticals. Run their own merchant services (credit-card "collection" sites) set up as a fake "bank."
8		Leo Kuvayev / BadCow - Russian Federation Russian/American spammer. Does "OEM CD" pirated software spam, copy-cat pharmaceuticals, porn spam, porn payment collection, etc. Spams using virus-created botnets and seems to be involved in virus distribution. Partnered with Vlad - aka "Mr. Green".
9		HerbalKing - India Massive affiliate spam program for snakeoil Body Part Enhancement scams. Also does replica luxury goods, pharma and porn. Spams via botnets, bulletproof hosting offshore and even sometimes uses fast flux hosting.
10		Ruslan Ibragimov / send-safe.com - Russian Federation Stealth spamware creator. One of the larger criminal spamming operations around. Runs a CGI mailer on machines in Russia and uses hijacked open proxies and virus infected PCs to flood the world with spam.

- Lists known professional spam organizations and individuals
- A lot of spammers are actually known!

Spam Concentration

Number of Spam Organizations responsible for 80% of Global Spam

End of Commercial Break

(serious stuff from now on)

Judo: "Fighting Spam with itself"

Traditional Spam Fighting

- **Vantage Point: Receiver**
 - e.g. Received the same mail 100k times → must be spam
 - URL Domain Blacklisting
 - Subject-line Blacklisting

Judo's Vantage Point: Source

A photograph of a red wooden house with a brown tiled roof, surrounded by lush greenery and flowers. A ladder leans against a large tree in the background. The text "I.e., use your private botfarm to harvest spam." is overlaid in the center of the image.

I.e., use your private botfarm to harvest spam.

Single Template Inference

Single Template Inference

Building Blocks of Judo Signatures

- Anchors: invariant strings: `http://`,
 - Micro-Anchors: `@` , `.` `:` ...
- Macros: variant strings
 - Dictionary-based: `chanel` | `gucci` | `prada`
 - Noise Macros: `zvcx`, `qwsy`, ...

An Example Judo Signature

Best prices! gucci http://teac.nuserro.com 60% off

Best prices! prada http://kjts.fenallies.com 60% off

Best prices! chanel http://zcvx.fenallies.com 60% off

Best prices! gucci http://qwes.nuserro.com 60% off

Best prices! (chanel|gucci|prada) http://[[:lower:]]{4}\.(fenallies|nuserro)\.com 60% off

Template Inference Algorithm

1. Learn Anchors `http://`
2. Learn Macros (= text between Anchors)
 1. Dictionary Macros `chanel | gucci | prada`
 2. Micro Anchors `@ . , ;`
 3. Noise Macros (= the "rest") `zvcx, qwsy`

Learning Anchors

1. Sequence of substrings Σ \leftarrow Slide window of length q over each message
2. Set of Anchors A \leftarrow Compute the Longest Common Subsequence (LCS) over Σ

Sliding Window of Length q

Subject: Stinky Brown Bag

Attention All Employees,

There is a brown paper bag lunch in the break room refrigerator without a name. It's behind the ranch dressing and it smells like bologna. If this odorous brown bag happens to be yours, PLEASE DISPOSE OF IT IMMEDIATELY.

Then go to Qdoba Mexican Grill for lunch. They're now offering any chicken entree on their menu with handmade chips, a choice of salsas and a regular fountain drink for only \$6.99 ([click here for the offer](#)). It's a great value and you can choose from any of their 18 different chicken dishes. So, whoever you are, you no longer have to be the SAD PACKER.

Thank you,

-Management

"Propelling work to the next level"

For more information click [here](#)

Qdoba Mexican Grill®

[Visit Us Online](#) | [Find A Location](#) | [Change Your Favorite Location](#)
[Change Your Email Address](#) | [Unsubscribe](#)

Selection of Parameter q

too small (e.g. 1):

too large:

some less useful anchors (e.g. whitespaces) may be included

some useful short anchors may be excluded

Empirical evidence suggests $q = 6$

Best prices! gucci http://teac.nuserro.com 60% off

Best prices! prada http://kjts.fenallies.com 60% off

Best prices! chanel http://zcvx.fenallies.com 60% off

Best prices! gucci http://qwes.nuserro.com 60% off

Best prices! (chanel|gucci|prada) http://[:lower:]{4}\.(fenallies|nuserro)\.com 60% off

Learning Dictionary Macros

chanel | gucci | prada

Q: Have we seen all dictionary elements?

A: Use a statistical test with

0-Hypothesis:

“There still is an unobserved dictionary element”

0-Hypothesis rejected → Very probably a dictionary macro.

Best prices! gucci http://teac.nuserro.com 60% off

Best prices! prada http://kjts.fenallies.com 60% off

Best prices! chanel http://zcvx.fenallies.com 60% off

Best prices! gucci http://qwes.nuserro.com 60% off

Best prices! (chanel|gucci|prada) http://[:lower:]{4}\.(fenallies|nuserro)\.com 60% off

Learning Micro-Anchors @ , . :

If Dictionary Test fails:

check if it's a Micro-Anchor using LCS
but only allow non-alphanumeric chars
(@ , . : etc.) to match.

Best prices! gucci http://teac.nuserro.com 60% off

Best prices! prada http://kjts.fenallies.com 60% off

Best prices! chanel http://zcvx.fenallies.com 60% off

Best prices! gucci http://qwes.nuserro.com 60% off

Best prices! (chanel|gucci|prada) http://[[:lower:]]{4}\.(fenallies|nuserro)\.com 60% off

Learning Noise Macros `zvcx qwsy`

- Perform Dictionary Test on all elements delimited by Micro-Anchors
- Test fails:
→ Noise Macro
- Representation:

`zvcx qwsy` \Leftrightarrow `[[:lower:]]{4}`

Best prices! gucci http://teac.nuserro.com 60% off

Best prices! prada http://kjts.fenallies.com 60% off

Best prices! chanel http://zcvx.fenallies.com 60% off

Best prices! gucci http://qwes.nuserro.com 60% off

Best prices! (chanel|gucci|prada) http://[[:lower:]]{4}\.(fenallies|nuserro)\.com 60% off

(Selected) Pre-Processing

Special Tokens

16.09.2011 17:33:35
16.09.2011 17:34:44
16.09.2011 17:35:22
16.09.2011 17:38:16

16.09.2011 17:(33|34|35|38):(35|44|22|16)

Anchor

Dictionary Macros

Workaround

- Dates
- IP addresses
- Multi-part message delimiters

...are treated as fixed Anchors
during Learning Phase.

Once signature is learned,
fixed Anchors are turned into a RegEx.

Effectiveness: False Negative Rate

NOT SPAM

Best Buy Viagra Generic Online

Viagra 100mg x 100 Pills \$125, Free Pills & Reorder Discount. We accept VISA & E-Check Payments, 90000+ Satisfied Customers!

Top Selling 100% Quality & Satisfaction guaranteed!

Single Template Inference - Effectiveness

With $k=50$, **99%** of templates were already captured perfectly, i.e. with **0 False Negatives!**

Need $k=1000$ to achieve same result!

Safety: False Positive Rate

Subject: [Seminar in DC]

SPAM

Hi Samuel

Unfortunately I won't be able to give the talk today, since I'm tied to my bed having caught a cold.

I'm sure you will have no problem finding someone else who will give a presentation today.

Cheers

Christoph

The Safety of Judo is due to...

...using **Headers + Body**
(**extensive** information)

...forcing a signature to have **Dictionary
Macros** and **Anchors** (very **restrictive**)

Summary

SPAMMERS ARE BREAKING TRADITIONAL CAPTCHAS WITH AI, SO I'VE BUILT A NEW SYSTEM. IT ASKS USERS TO RATE A SLATE OF COMMENTS AS "CONSTRUCTIVE" OR "NOT CONSTRUCTIVE."

THEN IT HAS THEM REPLY WITH COMMENTS OF THEIR OWN, WHICH ARE LATER RATED BY OTHER USERS.

BUT WHAT WILL YOU DO WHEN SPAMMERS TRAIN THEIR BOTS TO MAKE AUTOMATED CONSTRUCTIVE AND HELPFUL COMMENTS?

*MISSION.
FUCKING.
ACCOMPLISHED.*

Multiple Template Inference

Assumption: Incremental Template Deployment

And not:

Multiple Template Inference

Size k of the Training Buffer

Multiple Template Inference - Evaluation

False Negative Rate is inverse proportional to d

Interesting Links

- <http://www.spamhaus.org/rokso/>
- <http://www.symanteccloud.com/en/us/globalthreats/>
- <http://www.commtouch.com/threat-report-january-2012>
- <http://spamtrackers.eu/wiki/index.php>
- <http://botlab.org/>
- In general: Work by Geoffrey M. Voelker & colleagues:
<http://cseweb.ucsd.edu/~voelker/>

References

- Main Papers used for this presentation:
 - Click Trajectories: End-to-End Analysis of the Spam Value Chain
K. Levchenko, A. Pitsillidis, N. Chachra, B. Enright, M. Felegyhazi, C. Grier, T. Halvorson, C. Kanich, C. Kreibich, H. Liu, D. McCoy, N. Weaver, V. Paxson, G. M. Voelker, and Stefan Savage. IEEE Symposium on Security and Privacy, 2011, Oakland, USA.
 - Botnet Judo: Fighting Spam with itself
A. Pitsillidis, K. Levchenko, C. Kreibich, C. Kanich, G.M. Voelker, V. Paxson, N. Weaver, and S. Savage. Proceedings of the 17th Annual Network and Distributed System Security Symposium (NDSS Symposium 2010), San Diego, California. February 2010.
 - Spamalytics: An Empirical Analysis of Spam Marketing Conversion
C. Kanich, C. Kreibich, K. Levchenko, B. Enright, G. Voelker, V. Paxson, and S. Savage. Proceedings of the 15th ACM Conference on Computer and Communications Security (ACM CCS), Alexandria, Virginia, pp. 3-14. Also appeared in the Communications of the ACM, Vol. 52, No. 9, pp. 99-107, September 2009
- Other sources are mentioned directly on the slides