

APT Lifecycle

Von der Kompromittierung zum gezielten Datenabfluss

Digicomp Hacking Day 2015

Referenten: Yves Kraft, Immanuel Willi

www.oneconsult.com

Agenda

- ▶ Einführung
- ▶ Phasen einer APT-Attacke
- ▶ Gegenmassnahmen
- ▶ APT Fallbeispiel
- ▶ Fazit

Einführung

Über uns

Yves Kraft

Senior Penetration Tester &
Security Consultant

- ▶ BSc FH CS, ISO 27001 Lead Auditor, LPIC, OPST, OPSA, OPSE, OSSTMM Trainer
- ▶ Kursleiter bei Digicomp [Kurscodes [PSI](#), [PSO](#), [PST](#), [SWO](#), [TSA](#)]
- ▶ Technische Security Audits
- ▶ Konzeptionelles Consulting
- ▶ Schulung & Coaching
- ▶ Security Officer

Immanuel Willi

Senior Security Consultant &
Penetration Tester

- ▶ BSc FH CS, CISSP, OSWP, ITIL Foundation, OPST
- ▶ Technische Security Audits
- ▶ Konzeptionelles Consulting
- ▶ Security Officer

Oneconsult AG

- ▶ Holistic Cyber Security Consultancy
- ▶ Produkt- und herstellerunabhängig
- ▶ in Privatbesitz seit 2003
- ▶ Büros in der Schweiz und in Deutschland
- ▶ 250+ internationale Kunden
- ▶ 1000+ Security-Projekte

Zahlen und Fakten

- ▶ 20+ Mitarbeitende, keine Freelancer
- ▶ Zertifizierte Security-Experten mit neusten Hacking-Techniken
- ▶ Eines der grössten Penetration Tester Teams in der Schweiz
- ▶ Research Team entdeckt 40+ Zero-Day Schwachstellen/Jahr
- ▶ Mitglied von OWASP, ISECOM, ISSS, SCE

BRANCHEN

Unser Angebot

Schutz vor externen und internen Cyber-Bedrohungen: APT, Hacker-Angriffe, Malware-Befall, digitaler Betrug, Datendiebstahl etc.

ASSESS

Penetration Test, ISO 27001 Security Audit, IT-Forensik

PROTECT & PREVENT

Security Consulting, Security Training

MANAGE & SUPPORT

Security Officer Services

APT Angriffe in den Medien

1987: The Cuckoo's Egg

2003: Titan Rain

2006: Sykipot

2009 GhostNet

2009: Operation Aurora

2007: Gozi

2007: Zeus

2009: SpyEye

2010: **Stuxnet**

2011: Duqu

RSA Attacke

2012: Flame

Red October

Eurograbber

2014: Sony

Karbanak

2015: Kaspersky/Duqu 2.0

Ashley Madison

Dokumentierte APT Angriffe 2015 (Q1-Q2)

- Jan 11 - Hong Kong SWC attack
- Jan 12 - Skeleton Key Malware Analysis
- Jan 15 - Evolution of Agent.BTZ to ComRAT
- Jan 20 - Analysis of Project Cobra
- Jan 20 - Reversing the Inception APT malware
- Jan 22 - The Waterbug attack group
- Jan 22 - Scarab attackers Russian targets | IOCs
- Jan 22 - Regin's Hopscotch and Legspin
- Jan 27 - Comparing the Regin module 50251 and the "Qwerty" keylogger
- Jan 29 - Backdoor.Winnti attackers and Trojan.Skelky
- Jan 29 - Analysis of PlugX Variant - P2P PlugX
- Feb 02 - Behind the Syrian Conflict's Digital Frontlines
- Feb 04 - Pawn Storm Update: iOS Espionage App Found
- Feb 10 - CrowdStrike Global Threat Intel Report for 2014
- Feb 16 - Equation: The Death Star of Malware Galaxy
- Feb 16 - The Carbanak APT
- Feb 16 - Operation Arid Viper
- Feb 17 - A Fanny Equation: "I am your father, Stuxnet"
- Feb 17 - Desert Falcons APT
- Feb 18 - Shooting Elephants
- Feb 18 - Babar: espionage software finally found and put under the microscope
- Feb 25 - PlugX goes to the registry (and India)
- Feb 25 - Southeast Asia: An Evolving Cyber Threat Landscape
- Feb 27 - The Anthem Hack: All Roads Lead to China
- Feb 24 - A deeper look into Scanbox
- Mar 05 - Casper Malware: After Babar and Bunny, Another Espionage Cartoon
- Mar 06 - Animals in the APT Farm
- Mar 06 - Is Babar a Bunny?
- Mar 10 - Tibetan Uprising Day Malware Attacks
- Mar 11 - Inside the EquationDrug Espionage Platform
- Mar 19 - Rocket Kitten Showing Its Claws: Operation Woolen-GoldFish and the GHOLE campaign
- Mar 31 - Volatile Cedar – Analysis of a Global Cyber Espionage Campaign
- Apr 12 - APT 30 and the Mechanics of a Long-Running Cyber Espionage Operation
- Apr 15 - The Chronicles of the Helsing APT: the Empire Strikes Back
- Apr 16 - Operation Pawn Storm Ramps Up its Activities; Targets NATO, White House
- Apr 18 - Operation RussianDoll: Adobe & Windows Zero-Day Exploits Likely Leveraged by Russia's APT28 in Highly-Targeted Attack
- Apr 20 - Sofacy II – Same Sofacy, Different Day
- Apr 21 - The CozyDuke APT
- Apr 22 - CozyDuke
- Apr 27 - Attacks against Israeli & Palestinian interests
- May 07 - Dissecting the Kraken
- May 12 - Lord9B Uncovers Planned Sofacy Cyber Attack Targeting Several International and Domestic Financial Institutions
- May 13 - SPEAR: A Threat Actor Resurfaces
- May 14 - The Naikon APT
- May 14 - Operation Tropic Trooper
- May 18 - Cmstar Downloader: Lurid and Enfal's New Cousin
- May 19 - Operation 'Oil Tanker'
- May 21 - The Naikon APT and the MsnMM Campaigns
- May 26 - Dissecting-Linux/Moose
- May 27 - Analysis On Apt-To-Be Attack That Focusing On China's Government Agency'
- May 28 - Grabbit and the RATs
- May 29 - OceanLotusReport
- Jun 03 - Tamar Reservoir
- Jun 04 - Blue Thermite targeting Japan (CloudyOmega)
- Jun 10 - Crysos Lab - Duqu 2.0
- Jun 10 - The_Mystery_of_Duqu_2_0 IOC Yara
- Jun 15 - Targeted Attacks against Tibetan and Hong Kong Groups Exploiting CVE-2014-4114
- Jun 16 - Operation Lotus Bloom
- Jun 22 - Winnti targeting pharmaceutical companies
- Jun 24 - UnFIN4ished Business (FIN4)
- Jun 26 - Operation Clandestine Wolf – Adobe Flash Zero-Day in APT3 Phishing Campaign
- Jun 28 - APT on Taiwan - insight into advances of adversary TTPs
- Jun 30 - Dino – the latest spying malware from an allegedly French espionage group analyzed

Quelle: <https://github.com/kbandla/APTnotes>

APT Lifecycle

Phasen einer APT-Attacke

Vorbereitung

Infektion

Verteilung

Persistenz

Vorgehen

- ▶ Zielauswahl für Angriff
 - ▷ Personen
 - ▷ Systeme
- ▶ Suche nach
 - ▷ Schwachstellen
 - ▷ Informationen zur Organisation
 - › Google
 - › Firmenwebseite
 - ▷ Namen und Funktionen von Mitarbeitenden
 - › Social Media (Facebook, LinkedIn, XING, etc.)

Vorbereitung

Infektion

Verteilung

Persistenz

Vorgehen

- ▶ Direkter Angriff exponierter Systeme
- ▶ Social Engineering
 - ▷ Phishing E-Mail
 - ▷ Rouge Access Point
 - ▷ Evil Maid
 - ▷ Bad-USB
- ▶ Drive-by-Infections
 - ▷ Bsp. Adobe Flash
- ▶ Infektion privater Rechner
 - ▷ BYOD
 - ▷ Telearbeitsplätze

Vorbereitung

Infektion

Verteilung

Persistenz

Vorgehen

- ▶ Kommunikation zu Angreifer
 - ▷ Herstellen
 - ▷ Persistenz der Sitzung herstellen
- ▶ Ausweitung der Rechte
 - ▷ Benutzer zu Administrator
 - ▷ Lokal zu Domäne
- ▶ «Interessante» Daten sammeln
 - ▷ Keylogger
 - ▷ Dateisystem
 - ▷ SSH Schlüssel
 - ▷ ...

Vorbereitung

Infektion

Verteilung

Persistenz

Vorgehen

- ▶ Daten-Exfiltration
 - ▷ Anti «Data-Leakage-Prevention» Massnahmen
 - ▷ Automatisierung
- ▶ Langfristige Persistenz sicherstellen
 - ▷ Regelmässige Verbindungsherstellung zum Angreifer
 - ▷ Neue Benutzer erstellen
 - ▷ Rootkit Funktionalität implementieren
- ▶ Spuren verwischen
 - ▷ Log-Daten/Zeitstempel löschen oder fälschen
 - ▷ Malware aus Infektionsphase löschen

Gegenmassnahmen

Gibt es ein Patentrezept?

Wirkung im APT Lifecycle

APT Fallbeispiel

APT Fallbeispiel

Vorbereitung

Informationen sammeln
Ziel auswählen

Infektion

Bad-USB Angriff
Anti AV Mechanismen

Verteilung

Rechte ausweiten
Key Logger

Persistenz

Persistenz via Scheduler

Fazit

Fazit

- ▶ Momentane APT-Attacken werden vorwiegend von Regierungen durchgeführt
 - ▷ Ziel/Motiv: klassische Spionage, Sabotage
- ▶ Cyber-Kriminelle greifen in der Regel bei finanziell lohnenswerten Zielen auf APTs zurück
 - ▷ Ziel/Motiv: Wirtschaftsspionage, E-Banking
- ▶ APT-Attacken erfolgen in mehreren Phasen, die meist über längere Zeit andauern
- ▶ APT ist nächster Evolutionsschritt der Internetkriminalität
- ▶ Die Frage ist nicht ob, sondern wann ein Angreifer sein Ziel erreicht!
- ▶ Gezielte Abwehrstrategien und technische Tools einsetzen, die für jede Phase eines APT-Angriffs am effektivsten wirken

Vielen Dank für Ihre Aufmerksamkeit!

Yves Kraft

BSc FH CS, ISO 27001 Lead Auditor,
OPST, OPSA & OPSE, OSSTMM Trainer

Team Leader Bern
Senior Penetration Tester & Security Consultant

yves.kraft@oneconsult.com

T +41 31 327 15 16
M +41 79 308 15 15

Immanuel Willi

BSc FH CS, CISSP, OSWP, ITIL Foundation,
OPST

Senior Security Consultant & Penetration Tester

immanuel.willi@oneconsult.com

T +41 31 327 15 55
M +41 79 135 25 25

Hauptsitz

Oneconsult AG
Schützenstrasse 1
8800 Thalwil
Schweiz

Tel +41 43 377 22 22
Fax +41 43 377 22 77
info@oneconsult.com

Oneconsult AG
Bärenplatz 7
3011 Bern
Schweiz

Tel +41 31 327 15 15
Fax +41 31 327 15 25
info@oneconsult.com

Deutschland

Niederlassung der Oneconsult AG
Karlstraße 35
80333 München

Tel +49 89 452 35 25 25
Fax +49 89 452 35 21 10
info@oneconsult.de