

0100101010010101010101001100101010101000010101010101010100010100100 —●

Risks of P2P File Sharing

John Hale

Alex Barclay

**Center for Information Security
Department of Computer Science
University of Tulsa, Tulsa, OK 74104**

P2P File Sharing Risks: Environmental Context

01001010100101010101010011001010101010000101010101010100010100100—●

- **Massive user base**
 - **Kazaa; over 214 million downloads**
 - **eDonkey; 2.58 million users per day**
 - **BitTorrent; consumes over 53% of P2P bandwidth (6 month Cachelogic study)**
- **P2P file sharing - business model**
 - **Promote a large network of users and files**
 - **Embed adware/spyware in client distributions**
- **Network software managed by end-users**

Spyware, Adware and Pests

01001010100101010101010100110010101010100001010101010101010100010100100—●

- **Spyware** – software that collects and transmits information (e.g. clickstream behavior) about users surreptitiously
- **Adware** – software that sends targeted advertisements to users, sometimes using dubious techniques, e.g., ad hijacking
- **Pests** – Any unwanted software
- **Tricks of the trade**
 - “System message” popups
 - Pop-under windows
 - Faux windows (embedded as images in an HTML file)
 - Leveraging auto-start mechanisms
 - Installation as Browser Helper Objects (BHOs)
 - Resetting browser home pages

Spyware and Pests in P2P Clients

010010101001010101010101001100101010101000010101010101010100010100100—●

- **Recent scan of several P2P clients using Spybot and AdAware found spyware and pests in...**
- **Kazaa**
 - Cydoor, Peerpoints, Altnet, TopSearch
 - GAIN Network (Claria), MyWay.speedbar
- **eDonkey**
 - Webhancer, GloPhone, WebSearch Toolbar, New.net
- **Morpheus**
 - Fastclick, Advertising.com, Huntbar, IBIS Toolbar
- **Note: Notice often provided to users at install-time**

- **Kazaa ADM ActiveX Buffer Overflow (2004)**
 - <http://www.securityfocus.com/bid/11101>
 - Buffer overflow in Altnet Download Manager distributed in Kazaa and Grokster – a malicious web page would give an attacker control of a box
- **TorrentTrader SQL Injection (2004)**
 - <http://www.securityfocus.com/bid/11087>
 - Input validation error allows attackers to inject arbitrary SQL queries, e.g. to claim an administrator's password
- **Gator ActiveX Control Vulnerability (2002)**
 - <http://www.securityfocus.com/bid/4161>
 - Gator software installation control allows download of arbitrary code from a malicious website

P2P Client Vulnerabilities

01001010100101010101010100110010101010100001010101010101010100010100100100—

- **eDonkey URL Buffer Overflow (2002)**
 - <http://www.securityfocus.com/bid/4951>
 - The eDonkey 2000 Windows client includes a URL handler, ed2k://. The handler for eDonkey 2000 is vulnerable to a buffer overflow condition. Maliciously constructed URLs can crash the user's browser or execute arbitrary code on the victim client. »
- **Bearshare Server Directory Traversal (2001)**
 - <http://www.securityfocus.com/bid/5888>
 - BearShare is prone to directory traversal attacks, which allows remote attackers to browse the filesystem of the host running the software.
 - <http://www.bearshare.com/help/citizen.htm>
 - 'You don't need to get rid of your firewall completely, you just need to "drill a hole" in it for BearShare. It won't decrease your security because BearShare doesn't contain any security holes. Please read BearShare Firewall Tutorial for instructions how to configure your firewall.'

P2P Viruses and Worms

01001010100101010101010100110010101010100001010101010101010100010100100100—●

- **Viruses and worms that target P2P environments do exist**
- **Common P2P virus techniques**
 - Copying itself into shared folders under camouflaged names to lure download/execution
 - Adjusting shared folders
 - Dropping backdoors
- **Known P2P viruses**
 - Swen, Fizzer, Lirva, Benjamin, KwBot, Bodiru, etc.
 - Kazaa and eDonkey are popular targets

P2P Viruses and Worms

010010101001010101010100110010101010100001010101010101010100010100100—●

- **The potential is compelling**
- **P2P software**
 - Vulnerabilities in clients and bundled software
 - Massive peer-wise connectivity
- **Digital content**
 - Active content and embedded URLs
 - Vulnerable media readers (JPEG vulnerability)
- **Remediation factors are unfavorable**
 - Size of install-base
 - Level of administrator awareness

Recommendations

0100101010010101010101001100101010101000010101010101010100010100100—●

- **Be selective and informed about the software you install**
- **Read the EULAs**
- **Monitor your configurations (of shared folders, etc.)**
- **Use spyware detection and removal software regularly**