

Security in knowledge

DOXING AND ANTI-DOXING INFORMATION RECONNAISSANCE FOR THE STALKER AND THE STALKED

Jason Andress

[Redacted]

What is Doxing?

- ▶ Documents -> docs -> dox -> doxing
- ▶ Doxing ~ = information reconnaissance, OSINT, cyberstalking, etc...
- ▶ Digging up personal info:

Name

Date of birth

Spouses, children, relatives

Pictures

Current and previous
employment

Home and work addresses, phone
numbers, email, etc...

Schools, degrees, certifications

Tax and mortgage information

Hobbies and interests

EVERYTHING else that they can find

Why do People do This?

- ▶ Security awareness
- ▶ Security research
- ▶ Investigations
- ▶ Surveillance
- ▶ Hacktivism
- ▶ Public embarrassment/Harassment
- ▶ Idle curiosity/Random stalkery
- ▶ Not so random stalkery...

Consequences of being Doxed

- ▶ Prosecution
- ▶ Identity theft
- ▶ Reputational damage
- ▶ Collateral damage
- ▶ Loss of livelihood
- ▶ Attacks against environments or services
- ▶ Just to name a few...

Examples

- ▶ Mat Honan, Wired Magazine
 - ▶ Billing address from domain registration
 - ▶ Last 4 of credit card # from Amazon
 - ▶ Bypass security questions at Apple with Last 4 of CC#
 - ▶ Password reset emails from Google go to (compromised) Apple email
- ▶ US law enforcement data dump
 - ▶ Password reuse enables attackers to access servers housing law enforcement training data
 - ▶ Anonymous, in support of AntiSec doxes 77 different law enforcement agencies releases data on 7,000 individuals including: names, addresses, phone numbers, SSNs, and account credentials is released
 - ▶ FBI releases bulletin warning of the potential doxing threat
 - ▶ Another 7Gb of email and sensitive data is released

This is my doxing process. There are many like it, but this one is mine.

Security in knowledge

Doxing Process

Basic Info:
Name
Username

Collect:
Search engine data

Tools:
Google
Bing

Doxing Process

Basic Info:
Name
Username

Location:

Collect:
Search engine data

Collect:
Geo IP
Geo tag
Employer
Address
Time zone

Tools:
Google
Bing

Tools:
Facebook
Peekyou
Lullar
Pipl
IpInfoDB
ExifTool

Doxing Process

Basic Info:
Name
Username

Location:

Age:

Collect:
Search engine data

Collect:
Geo IP
Geo tag
Employer
Address
Time zone

Collect:
Chat logs
Pictures
Comments
Employment

Tools:
Google
Bing

Tools:
Facebook
Peekyou
Lullar
Pipl
IpInfoDB
ExifTool

Tools:
IM
Skype
IRC
TinEye

Doxing Process

Basic Info:
Name
Username

Location:

Age:

Network info:

Collect:
Search engine data

Collect:
Geo IP
Geo tag
Employer
Address
Time zone

Collect:
Chat logs
Pictures
Comments
Employment

Collect:
domains
IPs

Tools:
Google
Bing

Tools:
Facebook
Peekyou
Lullar
Pipl
IpInfoDB
ExifTool

Tools:
IM
Skype
IRC
TinEye

Tools:
whois
netcraft
dig
DNSDigger

Doxing Process

Basic Info:
Name
Username

Location:

Age:

Network info:

Email Addresses
and accounts:

Collect:
Search engine data

Collect:
Geo IP
Geo tag
Employer
Address
Time zone

Collect:
Chat logs
Pictures
Comments
Employment

Collect:
domains
IPs

Collect:
Online services

Tools:
Google
Bing

Tools:
Facebook
Peekyou
Lullar
Pipl
IpInfoDB
ExifTool

Tools:
IM
Skype
IRC
TinEye

Tools:
whois
netcraft
dig
DNSDigger

Tools:
check usernames
knowem

Doxing Process

Basic Info:
Name
Username

Location:

Age:

Network info:

Email Addresses
and accounts:

Bio Info:

Collect:
Search engine data

Collect:
Geo IP
Geo tag
Employer
Address
Time zone

Collect:
Chat logs
Pictures
Comments
Employment

Collect:
domains
IPs

Collect:
Online services

Collect:
Public records

Tools:
Google
Bing

Tools:
Facebook
Peekyou
Lullar
Pipl
IpInfoDB
ExifTool

Tools:
IM
Skype
IRC
TinEye

Tools:
whois
netcraft
dig
DNSDigger

Tools:
check usernames
knowem

Tools:
Specific to location

Doxing Process

Basic Info:
Name
Username

Location:

Age:

Network info:

Email Addresses
and accounts:

Bio Info:

Munge data:

Collect:
Search engine data

Collect:
Geo IP
Geo tag
Employer
Address
Time zone

Collect:
Chat logs
Pictures
Comments
Employment

Collect:
domains
IPs

Collect:
Online services

Collect:
Public records

Analyze:
Update records
Rinse and repeat

Tools:
Google
Bing

Tools:
Facebook
Peekyou
Lullar
Pipl
IpInfoDB
ExifTool

Tools:
IM
Skype
IRC
TinEye

Tools:
whois
netcraft
dig
DNSDigger

Tools:
check usernames
knowem

Tools:
Specific to location

Tools:
Text editor
Spreadsheet
Database

How do we Mitigate Doxing?

Doxing Process

Basic Info:
Name
Username

Collect:
Search engine data

Tools:
Google
Bing

- ▶ Name and username uniqueness is the major problem here
- ▶ Make this information less unique by using common names where possible or growing cover

Doxing Process

Location:

Collect:
Geo IP
Geo tag
Employer
Address
Time zone

Tools:
Facebook
Peekyou
Lullar
Pipl
IpInfoDB
ExifTool

- ▶ Be careful what you post online
- ▶ Minimize social networking usage
- ▶ Remove information from online information brokerage sources where possible

Doxing Process

Age:

Collect:
Chat logs
Pictures
Comments
Employment

Tools:
IM
Skype
IRC
TinEye

- ▶ Don't post pictures online
- ▶ Be very careful what info you expose in online chats (this is hard)

Doxing Process

Network info:

Collect:
domains
IPs

Tools:
whois
netcraft
dig
DNSDigger

- ▶ Use private domain registrations
- ▶ Secure DNS servers properly
- ▶ Use VPNs for internet access to hide location

Doxing Process

- ▶ Use strong account names
- ▶ Use unique account names between services
- ▶ Use strong passwords!!

Email Addresses
and accounts:

Collect:
Online services

Tools:
check usernames
knowem

Doxing Process

- ▶ Remove info from public records collection sources where possible
- ▶ Stay out of the news and news media

Bio Info:

Collect:
Public records

Tools:
Specific to location

Doxing Process

- ▶ This step is somewhat difficult to mitigate
- ▶ We can make analysis more difficult by deliberately seeding false paths and information that stand out more than the real information

Munge data:

Analyze:
Update records
Rinse and repeat

Tools:
Text editor
Spreadsheet
Database

What can we do to Mitigate Information that has already been Exposed?

Mitigating exposed information

- ▶ Can't put the genie back in the bottle
 - ▶ Once info gets out on the internet, it generally doesn't go away
 - ▶ Information of a sensitive/interesting nature will be very likely to be copied and propagated further
 - ▶ Media coverage of a major exposure will only make this worse

Mitigating exposed information

- ▶ Get a new set of data
 - ▶ Drop social media accounts
 - ▶ Change online services
 - ▶ Change account names
 - ▶ Change email addresses
 - ▶ Change physical locations
 - ▶ Investigate anti-stalking/harassment services in your area

Mitigating exposed information

- ▶ Grow more cover
 - ▶ Seeding false/misleading information
 - ▶ We can do this beforehand as a preventative measure also

Wrapping Up

- ▶ Doxing is one of the many aspects of information reconnaissance
- ▶ Doxing is often used as a precursor to attack
- ▶ There is a general process for doxing
 - ▶ We may see some variations in the process and tools used
- ▶ Once we have a handle on the process used, we can take steps to defeat it
- ▶ Once doxed information has been exposed, we have problems, although there are mitigating steps that we can take

- ▶ Questions?
- ▶ I can be reached via:
 - ▶ Jason@polyhack.com
 - ▶ @jason_andress on twitter