

Toby Lauinger, Abdelberi Chaabane, Ahmet S. Buyukkayhan,
Kaan Onarlioglu, William Robertson

Game of Registrars: An Empirical Analysis of Post-Expiration Domain Name Takeovers

Usenix Security 2017

Internet Domain Names

- Used in many, often security-critical ways

WHOIS Lost in Translation Domain Name Expiration

Tobias Lauinger
Northeastern University
toby@ccs.neu.edu

Kaan Onarlic
Northeastern University
onarliog@ccs.neu.edu

William Robertson
Northeastern University
wkr@ccs.neu.edu

- Typically, assumption of constant ownership
- However, hundreds of thousands of domains expire *every day*


```
;; ANSWER SECTION:
seclab.nu. 10799  IN NS c.dns.gandi.net.
seclab.nu. 10799  IN NS b.dns.gandi.net.
seclab.nu. 10799  IN NS a.dns.gandi.net.
seclab.nu. 10799  IN SOA a.dns.gandi.net. hostm
seclab.nu. 10799  IN A 129.10.252.6
seclab.nu. 10799  IN MX 50 fb.mail.gandi.net.
seclab.nu. 10799  IN MX 10 spool.mail.gandi.net.

;; Query time: 282 msec
;; SERVER: 8.8.8.8#53(8.8.8.8)
;; WHEN: Tue Aug 15 23:07:41 2017
;; MSG SIZE rcvd: 197
```

Attacks Involving Expired Domains

- Abuse of residual trust
- Schlamp et al., “The Abandoned Side of the Internet” (2014)
 - Re-register domains to take over email addresses used to manage critical resources (e.g., IP prefix or AS)
- Lever et al., “Domain-Z” (2016)
 - Take over software update/repository servers
 - Take over name servers used by non-expired domains

Attacks Involving Expired Domains

- Abuse of re
 - Schlamp et al. "The Internet" (2014)
 - Re-register
 - manage c
 - Lever et al.
 - Take over
 - Take over
- domains

The screenshot shows an email from 101domain.com with the subject "Order Confirmation NIC-IO-o435107". The email is addressed to Matthew Bryant and thanks him for his order. It states that the order number NIC-IO-o435107 has been created and is being processed. A breakdown of fees is provided: Setup Fees (0.00 USD), Subtotal (95.99 USD), Tax (0.00 USD), and Order Total (95.99 USD). Below this, a section titled "Here's What You Ordered" lists two items: a 90.00 USD item for "NS-A1.IO" (circled in red) and a 5.99 USD item for "Private Registration".

101domain[®].com

Manage Your Account

Order Confirmation NIC-IO-o435107

Dear Matthew Bryant,

Thank you for your order!

Order number **NIC-IO-o435107** has been created and is being processed by our team of expert domain specialists!

Setup Fees:	0.00 USD
Subtotal:	95.99 USD
Tax:	0.00 USD
Order Total:	95.99 USD

Here's What You Ordered

Amount	90.00 USD	NS-A1.IO
Notes	Time to register approximately: Instant	
Amount	5.99 USD	Private Registration
Notes	Applies to: NS-A1.IO	

Also, Undesirable Behaviour

- When re-registered, domains often not what visitors expect
 - E.g., formerly useful website turned into spam page
- ICANN:
 - “(...) websites featuring nothing but advertisements, thus leading to a form of **Internet graffiti**.”
 - “(...) **profit-making abuse** of the domain name system”
 - <https://www.icann.org/news/announcement-2009-08-12-en>

Also, Undesirable Behaviour

Contribution: The Big Picture

- Attack potential known, but how many opportunities?
- Quantification of domain name “recycling”; two scenarios:
 - Drop-catch: Re-registered instantly after general availability
 - Pre-release: Sold by registrar before general availability
- Frequent and *competitive* domain takeovers
- Impact of this practice on domain registration ecosystem

Domain Expiration & Takeover Opportunities

- After expiration, two grace periods allow recovery before deletion
- See “Whois Lost in Translation” (IMC 2016) for the details of domain expiration states
- Re-register immediately when deleted (drop-catch)
- Old registrar: sell before deletion (pre-release)

Data Collection Overview

- Drop-catch services and pre-release platforms promote lists of available domains → use as seed for measurement
- Whois lookups every 14 days to detect status changes
- All listed domains during 4 weeks in July/August 2016

	com	net	org	biz	name
Pre-release total	1.2M	135k	116k	21k	182
Median/day	43.5k	4.9k	4k	710	7

	com	net	org	biz
Pending delete total	2.1M	255k	169k	51k
Median/day	76.4k	9.2k	6.1k	1.7k

Expiration, Pre-Release and Drop-Catch

- August 2016:
 - 131M .com domains registered
 - 2.2M .com domains deleted after expiration (1.7% of zone)
 - 2.6M .com domains created (new & re-registrations)
- Measurement (28 days):
 - 1.2M .com domains available *pre-release*; 71k sold
 - 10.1% of deleted .com domains re-registered as *drop-catch*
- *Domain reuse is a frequent phenomenon*

Re-Registrations During the Drop

- The “drop”: Domains deleted (and re-registered) during same daily time span
- *Re-registration as early as possible hints at significant competition*

Drop-Catch Registrars

- Registries impose rate limits on each registrar
- Drop-catch services use multiple registrars to increase success rates
 - “DropCatch.com *n* LLC”
 - “Charlemagne 888, LLC”, “George Washington 888, LLC”, “Napoleon Bonaparte, LLC”, ...

Registrar Clustering

Name	Cluster Size	%
DropCatch.com	1252	42.6%
Pheenix.com	498	16.9%
SnapNames.com	466	15.8%
LogicBoxes.com	53	1.8%
MyDomain.com	43	1.5%

February 2017

- Top 3 clusters are well-known drop-catch services
- They account for over 75% of all accredited registrars (but only 8% of monthly domain creations)
- These clusters have been growing in size
- *Significant resources are deployed to compete in the drop*

Cluster Size \nleftrightarrow Domain Registrations

- Large cluster not necessary to create many domains
- 99.9% of domain creation attempts fail; drop-catch responsible for at least 80%
- *Drop-catch has large impact on domain registration ecosystem*

Discussion & Recommendations

- Results show frequent, professionally organised “recycling” of domains, expending significant resources
- Security consequences of domain “recycling”:
 - Attacks related to residual trust abuse
 - Annoyance (“Internet graffiti”)
 - Pre-release risks (potential to evade registration-time detection)
- Recommendation: “Domain Transparency”

Conclusion

- Take-away points:
 - *Domain-based trust mechanisms should anticipate ownership changes as a common, expected event.*
 - *Anti-abuse tools may need improved detection of ownership changes that are not re-registrations.*
- Paper-exclusive material:
 - Drop-catch domain tasting, auctions and prices, age and traffic
 - More on pre-release, drop-catch registrar characteristics & arms race...

Northeastern

Secure Systems Lab

<https://seclab.ccs.neu.edu/>