

Spear Phishing

Real Cases, Real Solutions

Who Am I?

- CEO of Intrepidus Group
- Adjunct Professor at Carnegie Mellon University
- Frequent Speaker at Black Hat, OWASP, MISTI, Hack In The Box

Phishing – Passé Definition

(fish'ing) (n.) The act of sending an email to a user falsely claiming to be an established legitimate enterprise in an attempt to scam the user into surrendering private information that will be used for identity theft.

Example banking “phish”

Another example

Dear Citibank Member,

This email was sent by the Citibank server to verify your e-mail address. You must complete this process by clicking on the link below and entering in the small window your Citibank ATM/Debit Card number and PIN that you use on ATM.

This is done for your protection -t- becaurse some of our members no longer have access to their email addresses and we must verify it.

To verify your e-mail address and access your bank account, click on the link below. If nothing happens when you click on the link (or if you use AOL)K, copy and paste the link into the address bar of your web browser.

<http://www.citibank.com:ac=piUq3027qcHw003nfuJ2@sd96V.plsEm.Net/3/?3X6CMW2I2uPCVQW>

y-----

Thank you for using Citibank!

C-----

Phishing – New Definition

(fish'ing) (n.) The act of electronically luring a user into surrendering private information that will be used for identity theft or conducting an act that will compromise the victim's computer system.

phishme.com

A Report From The Trenches

pinshme.com

Symptoms

- “I see a trade executed from my account ... 10000 shares of a company I haven’t even heard about, were purchased on January 17 (2006) @ 2 pm from my account!” – a client of a well-established brokerage firm in NYC.
- 7 other clients of the same brokerage firm report the same issue – in January 2006.

Investigation

- Was the brokerage firm hacked?
- Was it the end user who was hacked?
- We had dates and times of the trade executions as a clue.

phishme.com

Investigation

- Our team began reviewing the brokerage firm's online trading application for clues
 - Network logs
 - Web server logs
 - Security mechanisms of the application
- We asked to duplicate the victim's hard drive and review it for indicators of compromise.

phishme.com

Web Server Logs

- Requested IIS logs for January 17, 2006 from all the (load balanced) servers.
- Combined the log files into one common repository = 1 GB
- Microsoft's Log Parser to the rescue

Microsoft LogParser

Parsed out all requests to execute.asp
using Microsoft Log Parser:


```
LogParser -o:csv "select * INTO  
execute.csv from *.log where  
cs-uri-stem like  
'/execute.asp%'"
```


phishme.com

Can You Find The Smoking Gun?

#Fields:time	c-ip	cs-method	cs-uri-stem	cs-uri-query	Status
	1:03:15172.16.22.33	POST	/execute.asp	sessionId=90198e1525e4b03797f833ff4320af39	200
	1:04:35172.16.54.33	POST	/execute.asp	sessionId=3840943093874b3484c3839de9340494	200
	1:08:15172.16.22.33	POST	/execute.asp	sessionId=90198e1525e4b03797f833ff4320af39	200
	1:10:19172.16.87.231	POST	/execute.asp	sessionId=298230e0393bc09849d839209883993	200
	1:13:15172.16.22.33	POST	/execute.asp	sessionId=90198e1525e4b03797f833ff4320af39	200
	1:18:15172.16.22.33	POST	/execute.asp	sessionId=90198e1525e4b03797f833ff4320af39	200
	1:19:20172.16.121.3	POST	/execute.asp	sessionId=676db87873ab0393898de0398348c89	200
	1:21:43172.16.41.53	POST	/execute.asp	sessionId=3840943093874b3484c3839de9340494	200

1:23:16172.16.22.33 POST /execute.asp sessionId=90198e1525e4b03797f833ff4320af39 200

Next Step

Parsed out all requests with the suspicious sessionid

```
LogParser -o:csv "select * INTO  
 sessionid.csv from *.log where  
 cs-uri-query like  
 '%90198e1525e4b03797f833ff4320af39'  
 "
```


phishme.com

Can You Find The Smoking Gun?

#Fields:time	c-ip	cs-method	cs-uri-stem	cs-uri-query	Status
1:18:15	172.16.22.33	POST	/execute.asp	sessionid=90198e1525e4b03797f833ff4320af39	200
1:23:16	172.16.22.33	POST	/execute.asp	sessionid=90198e1525e4b03797f833ff4320af39	200
1:28:15	172.16.22.33	POST	/execute.asp	sessionid=90198e1525e4b03797f833ff4320af39	200
.
.
13:53:15	172.16.22.33	POST	/execute.asp	sessionid=90198e1525e4b03797f833ff4320af39	200
13:58:15	172.16.22.33	POST	/execute.asp	sessionid=90198e1525e4b03797f833ff4320af39	200
14:03:15	172.16.22.33	POST	/execute.asp	sessionid=90198e1525e4b03797f833ff4320af39	200

Phishing?

- No indications of key logging trojans, malware, viruses, etc. were found on the victim's computer.
- Look what we found in the archived .pst file:

URL: <https://www.xyzbrokerage.com/login.asp?sessionid=90198e1525e4b03797f833ff4320af39>

Session Fixation

Pump and dump hacker sentenced by US authorities

Dan Raywood September 09 2008

A man has been sentenced to two years in jail by US authorities for his part in an in

According to reports, 35-year-old Thirugnanam Ramanathan, a native of India and le
accounts of American brokers, sold the victims' holdings and bought shares in light

The gang had previously purchased the same stocks from their own brokerage acco
dumped their own holdings for a profit.

Two other defendants, Jaisankar Marimuthu and Chockalingam Ramanathan (a reside
Hong Kong prison awaiting extradition following his conviction on similar offences rel
large.

Graham Cluley, senior technology consultant at Sophos, said: "This gang didn't use
messages, encouraging people to buy shares in a stock whose price was going to b
the stock through their victims' own compromised accounts. A heist like this was no
criminals a fortune."

phishme.com

A Report From The Trenches

 PillShrine.com

Symptoms

- On April 3, 2007
- Windows Security Event ID: 624 on Domain Controller

New Account Name: aelitasrvss

Caller User Name: SYSTEM

Privileges: administrator

phishme.com

Preliminary Investigation

- Windows Security Event Log ID: 540 with a time stamp of (T+3) hours
- Username: ABCDOMAIN \ ABCADMIN
- Logon Type: 3 indicated Network Logon
- Source Network Address indicated that the logon originated from a workstation (\\RIVER) in the most guarded part of the network

phishme.com

Investigating the DC

- How did the attacker break in to the DC?
- How did the attacker run commands as SYSTEM?
- How did the attacker use an existing domain administrator account – ABCADMIN?

That's How the DC fell...

And what about ABCADMIN?

- This administrative account had a “strong” password
- The issue was it was hard to guess, but easy to crack

<http://blog.phishme.com/2007/06/windows-pass>

- Using a combination of rainbow tables (ophcrack) and a password cracker (john) the password cracked in under 5 minutes!

Honing In On RIVER

Live Response

- Smart Card Manager service associated with `ipripsvc.dll`
- An analysis of the DLL indicated that it was similar to Backdoor.Ripgof.B
- No spurious processes

phishme.com

How did the attacker Own the Workstation

- The workstation wasn't Internet routable
- Did the user do something to facilitate the attack?
- Time to focus on user activity
 - Web browser history and cache
 - User's email inbox

Reviewing User Activity

- Browser History
 - Request to `/images/singup.exe` from a site in Taiwan on 3/27/2007
- Email Archives
 - Email from the organization's HR department on 3/27/2007 with an attachment called `Healthcare_Update.chm`

phishme.com

Healthcare_Update.chm

- **C**ompiled **HTML**
- Contained a link to `/images/singup.exe`
- Eureka!

pillon.me.com

Spear Phishing Is A Problem

- > 15,000 corporate victims in 15 months
- Victim Losses have exceeded \$100,000
- Recent Victims
 - Salesforce.com
 - Critical infrastructure at large energy company

Sources: iDefense Labs, Washington

How Vulnerable Are We?

Human Susceptibility to Phishing

Vulnerable
23%

Not
Vulnerable

* $\pm 3\%$ Margin of Error

How Does It Work?

Authority

Reward

 phishme.com

Authority V/S Reward

Percentage Based on Situation

Conclusion

Thank You

Rohyt Belani CISSP, CISM

rohyt.belani@intrepidusgroup.com

