

Targeted Malicious Code

iDefense Intelligence Operations

Nov. 3, 2005

Where it all comes together:

Presentation Agenda

- I. About iDefense
- II. What is a Targeted Attack
- III. Current Targeted Attack Trends
- IV. Codes Utilized in Recent Attacks
- V. Recent Examples & Notable Targets to Date
- VI. Q & A

About iDefense: Overview

- + iDefense, a VeriSign Company, is a leader in cyber threat intelligence.
- + Industry-Leading Service Offerings
 - Intelligence is all that iDefense does
- + Marquee Customer and Partner Base
 - Government, financial services, retail, telecom and others
- + Experienced Intelligence Teams
 - iDefense Labs
 - Vulnerability Aggregation Team (VAT)
 - Malicious Code (Malcode) Team
 - Threat Intelligence Team
 - Rapid Response Team
- + In business since 1998, iDefense became a VeriSign Company in July 2005

iDefense – Trusted Experts

“...some of the most incisive analysis in the business, particularly about Russian hackers.” – *BusinessWeek*

“iDefense, which generates cybercrime intelligence for government and financial industry clients.” – *NY Times*

“..by then iDefense had sifted out the 20 culprit PCs, breaking the state-of-the art encryption...and handing the information to the DHS, FBI and Canadian law enforcement officials.” – *Forbes*

“So far this year, the company is credited with the responsible disclosure of 36 security bulletins, including major flaws in products sold by CA, RealNetworks and Apple.” – *eWEEK*

iDefense Intelligence Services

Daily / Hourly Research Deliverables

- + Comprehensive Vulnerability Feed
 - Most comprehensive, timely, technical feed in the industry
- + iDefense Exclusive Vulnerabilities
 - 250+ contributors around the globe
 - Released to vendor and iDefense customers only
 - More than 160 iDefense Exclusive vulnerabilities so far in 2005
- + Malicious Code Research and Reporting

iDefense Intelligence Services

Weekly / Semi-Monthly Research deliverables

- + Weekly Threat Report
 - Weekly compilation of worldwide threats
 - Critical Infrastructure, State of the Hack, Cyber Crime, Terrorism and Homeland Security, Global Threat

- + iDefense Topical Research Papers
 - **Examples:**
 - Security of Enterprise Web-Based E-Mail Interfaces
 - Security Comparisons: Internet Explorer vs. Firefox
 - Phishing and Pharming: A Comparison
 - Mitigating the Threat from Keyloggers

- + Focused Threat Intelligence Reporting
 - Topics specific to individual customers

iDefense Exclusives – Last 12 Months

- + 175 Submissions Confirmed & Verified
 - Have been published or submitted to clients and the vendor
- + 13 Microsoft exclusives have gone public in 11 different MS05-xxx Microsoft Bulletins
 - 11/51 (21%) Microsoft Bulletins in 2005 have included our vulnerabilities
- + 119 days average lead time for Microsoft issues
 - Customers had workarounds 119 days before the advisory was public

Total Number of Malicious Code in 2005

- + TOTAL: 13224
 - Extreme: 1
 - HIGH: 38
 - MEDIUM: 327
 - LOW: 12858

- + Spyware: 259

- + Adware: 311

2,966 Malcode in '05 Exploiting Microsoft Vulnerabilities

- + Microsoft Virtual Machine Access Validation Vulnerability: 1
- + UPnP vulnerability: 148
- + Microsoft Internet Explorer Local File Script Design Vulnerability: 2
- + SQL Server vulnerability: 150
- + RPC Locator vulnerability: 36
- + WebDAV vulnerability: 447
- + Microsoft Internet Explorer IFRAME vulnerability: 1
- + DCOM RPC vulnerability: 5
- + Microsoft Windows DCERPC DCOM Heap Overflow: 156
- + Workstation vulnerability: 239
- + Microsoft ASN.1 BERDecBitString() Buffer Overflow Vulnerability: 207
- + LSASS vulnerability: 1010
- + IIS5 SSL DoS vulnerability: 73
- + Cumulative Update for Microsoft RPC/DCOM: 272
- + Vulnerability in WINS Could Allow Remote Code Execution: 9
- + Microsoft IE hhctrl.ocx Help ActiveX Control Local Zone Security Restriction Bypass Vulnerability: 8
- + Microsoft Windows Cursor, Icon Format Handling Vulnerability: 3
- + Message Queuing Vulnerability: 1
- + Microsoft IE JVIEW Profiler (Javaprxy.dll) Heap Overflow Vulnerability: 3
- + Microsoft Plug-and-Play Buffer Overflow Vulnerability: 194
- + Microsoft Windows 2000/XP Plug and Play Service Buffer Overflow Vulnerability: 1

Presentation Agenda

- I. About iDefense
- II. What is a Targeted Attack
- III. Current Targeted Attack Trends
- IV. Codes Utilized in Recent Attacks
- V. Recent Examples & Notable Targets to Date
- VI. Q & A

What is a Targeted Attack?

+ Focuses on a specific sector, organization or individual.

+ Typical examples of such attacks include:

- A hacker defacing US government websites for political reasons
- A company hiring hackers to steal information from rivals or perform DDoS attacks to shut down their websites
- Malicious actors targeting specific individuals are targeted to steal money from them or gain elevated privileges on a network

Current Targeted Attack Trends

- + Not sophisticated, performed by low-level attackers (*major factor impacting likelihood*)
- + Targets are often profiled well ahead of attacks
- + Target high level executives and persons of interest
- + Often rely upon social engineering and e-mail delivery for success
- + Often attempts to exploit older vulnerabilities (1-3 years old)
- + Low-level frequency to avoid detection

Codes Often Used in Attacks: Outdated

*

+ Exploits

- Exploit-MhtRedir (MS04-013) Exploit
- VBS/Psyme (knowledgebase article 870669) Exploit
- Microsoft Word (MS03-050) Exploit
- Visual Basic (MS03-037) Exploit
- Exploit-ByteVerify (MS03-011) Exploit
- Index Server (MS01-033) Exploit

+ Codes

- Agent
- Bancos
- Dloader
- Lmir
- MultiJoiner
- Nethief
- Riler

Operation Horse Race: Hotworld Scandal

- + May 2005: Israel's largest espionage case ever
- + Involves private-investigation firms using Trojan horse programs to steal proprietary data
- + More than 20 people allegedly involved in the incident arrested in Israel and the United Kingdom
- + 80 companies were involved over an 18 month period

- +Multiple variants of the previously unknown Trojan, Hotworld, utilized in the attacks
- +Michael Haephrati, a 41-year-old programmer, arrested
- +Paid \$3,600 for each customized Trojan; 15+ to date (\$54,000 +)

NISCC Report: June 20, 2005

- + High-ranking or well-known company employees of four targeted domains
- + Probable industrial espionage motive
- + Designed to exploit a vulnerability in Microsoft Word (MS03-050)
- + At least three instances of a Petite-packed Trojan horse were reportedly intercepted by MessageLabs in just a few days in early July 2005
- + Appears to utilize an abused .CN e-mail address and server.

CERT Report: July 8, 2005

- + “These attacks appear to target US information for exfiltration“
- + Trojans sent to targeted e-mail addresses
- + Customized to evade anti-virus protection
- + Communicates back to attacker over port 80 to defeat firewalls
- + Designed to steal sensitive data
 - usernames and passwords for e-mail accounts
 - critical system information
 - network drive enumeration
 - upload additional programs to further compromise the network

Notable Targets to Using Low-Level Tactics

- + Brazilian Businesses via Bancos Trojans
- + Strategic US military personnel sent military related e-mails
- + High ranking public officials in UK businesses
- + High ranking public officials in government and enterprise in India and the US

CEO

Scientist

Public Officer

Conclusions

- + Targeted attacks not caught by A/V
- + Keep your systems patched
- + Educate key executives & entire organization on social engineering
- + Hardening critical systems
 - Limit user access
 - Regularly scheduled maintenance for client machines
- + When you encounter Anomalous issues, send it to your security intelligence provider
 - iDefense tracks all Malcode
 - iDefense is tracking malicious actors and methods

Q & A

Where it all comes together: