

Understanding the Dark Web

May 13, 2015

Introduction

As rights holders and enforcement agencies beef up online enforcement, counterfeiters and other criminals are increasingly moving to the Dark Web to conduct their illicit activities.

Managers tasked with corporate security, and company brand and content protection need a basic understanding of what the Dark Web is, how cybercriminals, counterfeiters and IP thieves use it, and what to do about it.

Outline

- I. What is the Dark Web?
- II. Key Terms
- III. Timeline
- IV. How does the Dark Web work?
- v. Why must companies understand the Dark Web better?
- vi. What threats to your company, brand and content are on the Dark Web?
- vii. What steps can companies take to address these threats on the Dark Web?
- vIII.Questions
- IX. Conclusion

What is the Dark Web?

The part of the Internet that is hidden from view.

*http://www.thehiddenwiki.net/purchasing-on-silk-road-a-trip-report/

Key Discussion Terms: Surface (Open) Web

Anything that can be indexed by a search engine like Google/Bing (i.e., linked content).

- 4% of www content.
- Easily accessed.
- Under government surveillance.

Data from http://www.whoishostingthis.com/blog/2013/12/17/tor-deep-web/.

Example: Surface (Open) Web

Key Discussion Terms: Deep Web

Any content that's not linked (i.e., cannot be indexed by search engines).

- 96% of www content
 (500x the size of the Surface Web).
- Can include harmless content like travel site
 search results and

library catalogs.

 Also includes the "Dark Web."
 © 201

Data from http://www.whoishostingthis.com/blog/2013/12/17/tor-deep-web/

© 2015 Venable LLP

Example: Deep Web

KAY	AK	HOTELS FLIGHTS	CARS	PACKAGES					
Advice: BUY Confid Prices may rise within		Washington (WAS	San Diego		4/29	🗔 Wed	5/6 1 adu		earch ± 3 days *
Create a pri	ce alert.	Sort by: price (low to t	iah) v	629 of	639 flic	ants show	all	Round-trip Seo	ment New
Stops									
 nanstop 1 stop 2+ stops 	\$1509 \$373 \$538	\$580	Fly with Virgin America Fly with WFl, on-demand food and drinks, live TV, movies, music, and more.						
Times Take-off Washing Wed 5:00a - 10:30		Select	1 stop VirginAm	Virgin Am nerica.com	erica	\$580	Select	Man	nerica
Take-off San Dieg Wed 6:00a - 11:00		\$373 American Airlines	X	American Airlin 5:40a DCA 11:25a SAN	es →		SAN 7h 18m SWI 6h 46m	i mark franch	© !
Show landing time	s+	Select		Show details •			LIS Always I	LES Almen pr. ópárabas. Right 15 Saparas Parja, Edic Arthéon. ópárab	

Results from text box-based search on travel site not accessible via search engine (not linked).

Key Discussion Terms: Dark Web / Darknet

Anonymous web (i.e., the portion of the Deep Web that is not accessible via standard browsers).

A "darknet" is a private network, a collection of which form the "dark web."

- Clandestine / Intentionally hidden from view.
- Provides anonymity (both for publishers and users).
- Difficult to navigate/monitor.

10

Example: Dark Web / Darknet

The homepage of Agora, a popular dark market.

*http://www.coindesk.com/dark-markets-grow-bigger-bolder-year-since-silk-road-bust/

Key Discussion Terms: TOR

- Short for "The Onion Router" (TOR);
- The most famous anonymous network, which can be accessed using the TOR browser;
- TOR browser allows users to surf the dark web anonymously by directing traffic through a network of intermediaries (adding layers).

Key Discussion Terms: Cryptocurrency

Medium of exchange based on cryptography; a type of digital currency (e.g., **Bitcoin**).

http://silkroaddrugs.org/winning-bidders-in-the-silk-road-bitcoin-auction/

- Typically decentralized, as opposed to centralized systems like PayPal.
- Used by dark web
 markets; allow for
 anonymous
 transactions.

Timeline of the Deep Web

- 2002 Tor Network developed by US Naval Research Laboratory
- 2003 The I2P peer-to-peer network developed
- 2006 Tor becomes a non-profit organization
- 2009 "Satoshi Nakamoto" started Bitcoin digital currency
- 2011 Silk Road Market launches
- 2012 Experts estimate earnings of \$22M for SR
- 2013 Silk Road shut down (earnings > \$1B)
- 2014 Other dark web markets proliferate (Agora, Evolution)
- 2015 Ross Ulbricht sentenced to life; Evolution exit scam

How does the Dark Web work?

In order to access the Deep Web, you need to use a dedicated browser. TOR (The Onion Router) is the most commonly used, but other options such as I2P When using the Surface Web, you and Freenet offer an alternative solution. access data directly from the source. \bigcirc This direct approach tracks the information downloaded, from HTTP where and when it was accessed, and your exact location. Information on the Deep Web cannot be accessed directly. This is because data is not held on any single page, but rather in databases, which makes it difficult for search engines to index. 7 Files are shared through any number of computers connected to the Internet that hold the information you need. This is known as peer-to-peer networking. This method of sharing encrypted data makes it football: 🕈 🖬 difficult for your location and the kind of information you access to be tracked or monitored.

000

http://www.whoishostingt his.com/blog/2013/12/17/ tor-deep-web/

What threats to your company, brand, and content are on the Dark Web?

Consumer data, counterfeit goods, trade secrets, etc. often sold on dark web markets.

0.95305360 BTC

Sample of items found on Agora homepage

*http://www.coindesk.com/dark-markets-grow-bigger-bolder-year-since-silkroad-bust/

Index for Agora

Note: "Counterfeits" usually refers to counterfeit currency, identification documents, and manufacturer's coupons..

VENABLE More Dark Web Market Listing Examples

FAST Darkweb 3d printing

Seller	dankmerne (nia - 0)	
Price	1 USD	
FE	No	
Shipping from	United States	
Shipping to	United States	
Currency	Bitcoin	v
Quantity	1	×
1 USD - Free - 9 days		÷

	Seller	TheJo
	Price	1 USE
	FE	Yes
NETFLIX	Digital item	Yes
Manage 1	Currency	
	Quantity	1
		Buyl
edbacks		Buyl
edbacks Feedback		Buy I Price
Feedback Okavi Thx		Price
Feedback Okavi Thx		Price
Feedback Okay! Thx		Price

PM and I will make a custom listing.

Can print in PLA Or NYLON(warping occurs but doesn't effect part much)

Print in 8 x 8in build platform

Anything from guns to skimmers

Most require cleaning up, will clean up for extra, prints are made to be FAST

USA CO	CEREAL	₿			
COUPOI	PACA				tean
Ship from:	PM(site messag	jes)			Vendor fro
Ship to:	PM(site messag	ges)			
Exclude to:	Undeclared				
Qty:	1 piece				
Delivery v	ariants:				
Digital Deliver	y (PM)	1 days	B 0	(every next tiem - ${\boldsymbol{B}}$ 0)	
Description	n				
Introducing the	Breakfast & Cereal	Coupon Pack.			
Look exactly IN	in the USA only. the leading intern a printer and you ca			n better. I many times as you like.	

Coupons expire in 90 days from when you first receive your coupons

*http://www.businessinsider.com/d ark-web-whats-for-sale-2015-4

More Dark Web Market Examples

Fake Nike Air Yeezy II Red October Version (Bigdeal on Agora) Dec. 2014

Fake Christian Louboutin Flats (FoxyGirl on Evolution) Dec. 2014

What steps can companies take to address the threats on the Dark Web? Peel back the onion layers...

- Internal Awareness and Education. Invest in building in-house knowledge.
- Expand online monitoring efforts to include intelligence gathering and enforcement activities that cover dark web markets.
- Work with knowledgeable cyber-investigators and counsel

10

Question & Answer

20

Contact Information

Justin Pierce, Venable LLP jpierce@venable.com t 202.344.4442

www.venable.com