

Alice Shares, Eve Reads

*Enumerating File Hosting
Services*

Nick Nikiforakis
Katholieke Universiteit Leuven, Belgium

Outline

- The Cloud
- File Hosting Services
 - Workings
 - Token Generation
 - Privacy
- Enumeration
- Results
- Security issues
- Conclusion

The Cloud...

What is the cloud?

- Shared resources on demand
- Pay-as-you-go style
- No need for small/medium company to buy and create their own infrastructures
 - Great for startups
 - Not so great for private data

When the cloud turns gray

- Data losses
 - 2007: Amazon EC2
 - Customer Application Data
 - 2009: Microsoft: T-Mobile Sidekick data
 - SMS, Calendars, pictures etc.
- Privacy
 - Chrome OS
 - Google Printing Service

File Hosting Services

- Cloud storage for the masses
- One-click hosting
- Mostly anonymous access
 - At least for non-paying users
- Used for sharing both public & private files

FHS Workings

- User chooses a FHS
- Uploads a file through their web interface
 - HTML + JS + FLASH
- The file gets stored in one of the servers of the FHS
- FHS creates a token, assigns it to the file and returns the token to the user in a URL form

Sharing of files through FHS

- Once a file is uploaded it can be shared according to its nature:
 - Private – Link through email, IM, etc. (1-1)
 - Public – Link on forums, blogs, IRC (1-N)

Privacy of FHS

- Protecting files from non-owners
- Security through obscurity
 - Their services are not searchable
 - A user can access a file only if he knows the file's unique and secret identifier

Privacy of FHS

- Protecting files from non-owners
- Security through obscurity
 - Their services are not searchable
 - A user can access a file only if he knows the file's unique and secret identifier

Actual uploads

<u>Service ID</u>	<u>First Upload</u>	<u>Second Upload</u>
FHS 1	376567678/athcon.zip.html	376567757/athcon.zip.html
FHS 2	/b121h9f/n/athcon_zip	/b121ha7/n/athcon_zip
FHS 3	/1909943800/athcon.zip	/1909943802/athcon.zip
FHS 4	16141045/athcon.zip	16141055/athcon.zip
FHS 5	/2016359	/2016360
FHS 6	/?mозmocgxry5	/?j1jrj0qyden
FHS 7	/file/prsyryj	/file/v1o1sq
FHS 8	/athcon	/athcon_1

Predictability

- Many services generate predictable tokens (URLs)
- Starting from a valid token, an attacker can enumerate the whole database
 - Access to tens of millions of files

Specifics

- FHS2
 - 1909943800, 1909943799, 1909943798...are all valid tokens
- FHS3
 - b121h9f, b121h9e, b121h9d... are all valid tokens
 - $18^7 > 600,000,000$ files
- Lets enumerate them!

Enumeration

- One enumerator for each service
 - Several instances from several IP addresses
 - Waiting ~10 sec. between requests
 - Defeating blacklisting from possible IDS
 - 8640 records/per day, per service
 - Starting from a valid token and subtracting one
- What did we get?

Sneak Peek FHS2

- b00dd1d | 086-091_D04_S14.oneddl.wyxchari._-089_.rar | 374.91 KB
- b00dd1c | ASD.El.Fersaan.Ep38.By.Starz.rar | 106.23 MB
- b00dd1b | DJ_Tiesto-Lethal_Industry-Retail-CDM-2002-MTC_mov-world.net.rar | 54.49 MB
- b00dd1a | D_WAPINZ_-_Hidupku_Seorang_3_.mpg | 25.49 MB
- b00dd19 | 05_-_Fly_With_Me.mp3 | 3.55 MB
- b00dd18 | KunoFch001.rar | 58.49 MB
- b00dd17 | Calle_13_Ft_Mercedes_Sosa_Para_Un_Nino_De_La_Calle_Www.FlowHoT.Net_.mp3 | 4.89 MB
- b00dd16 | [Document.zip](#) | 499.61 KB
- b00dd15 | [DSC_8973.jpg](#) | 6.27 MB

Sneak Peek FHS3

- 1909260240 | [LISTINO LORDO 2010 AGGIORNATO 200110.xls](#) (0.7 MB)
- 1909260239 | Almoraima (BulerÃ-as).mp3.zip (8.7 MB)
- 1909260238 | Desi_Table.3gp (5.7 MB)
- 1909260237 | Bizim_Same_v1.05_By_USLUBank.rar (4.1 MB)
- 1909260236 | O_Kay_.part4.rar (99.2 MB)
- 1909260235 | [P1010562.JPG](#) (1.5 MB)
- 1909260234 | RecoverMyFiles3.9.8.5966.exe (7.6 MB)
- 1909260233 | [LISTINO LORDO 2010 AGGIORNATO 200110.xls](#) (0.7 MB)
- 1909260232 | [Suigintou_Rozen Maiden.jpg](#) (4.0 MB)

How to find interesting data

- Data is simply too much for manual inspection
- Automatic privacy classification engine
- Google search engine
 - Search for files on search engines and look at the results
 - Actually Yahoo! because Google blocked us 😊
 - 5,000 requests per day

Results

- 1 in 5 files returns no search results
- 30,000 private files... (so far)
 - Pictures
 - Documents
 - Spreadsheets
 - PHP pages
 - .sql files
 - ...

Results

Top10 Private file types

Memorable moments

- Bank statements
- Company Budgets and salaries
- Phones, names, emails, dates of birth
- Death certificate
- Service manual for photo-printer
- 14 documents with doctor-transcribed notes

Attacks made possible

- Identity theft
 - Private pictures, documents
 - Personal data
- Scamming
- Server attacks
- Corporate espionage
- Blackmailing

The problem is...

- This is not easily fixable
- Even if the tokens from now on are secure
 - File Hosting Providers cannot change the tokens for the files that exist so far
- Dilemma
 - Delete several millions of files
 - And make your customers angry
 - Keep them...

Protect yourself

- If you must use a FHS:
 - Choose one which generates truly random tokens
 - Password-protect your file
 - Delete it once you have successfully shared it

Conclusion

- Most file hosting services are insecure
- Minimal effort => Maximum results
- Not easily solvable for existing FHS

Thank you

- Q&C?

