

Pushing in, leaving a present and pulling out without anybody noticing

Iftach Ian Amit
VP Consulting

DC9723
CSA-IL Board member
IL-CERT Visionary

whoami

- Not certified
- VP Consulting at Security-Art
- Hacker, researcher, developer
- I like crime, and war :-)
- DC9723, PTES, IL-CERT, IAF

Agenda

Agenda

Agenda

Agenda

I. Infiltration

- Technical factors
- Human factors
- Command & Control in loosely connected environments

Infiltration - Technical

Infiltration - Technical

- Exploits! of what???

Infiltration - Technical

- Exploits! of what???
- Web, FTP, mail, SSL-VPN...

Infiltration - Technical

- Exploits! of what???
- Web, FTP, mail, SSL-VPN...
 - Will only get you the basic stuff

Infiltration - Technical

- Exploits! of what???
- Web, FTP, mail, SSL-VPN...
 - Will only get you the basic stuff
- 3rd party tools used (LinkedIn, Salesforce, SaaS applications)...

Infiltration - Technical

- Exploits! of what???
- Web, FTP, mail, SSL-VPN...
 - Will only get you the basic stuff
- 3rd party tools used (LinkedIn, Salesforce, SaaS applications)...
- Harder to get
 - *although nice to have as reproducible on many targets

Infiltration - Technical

The problem:

Small attack surface

Infiltration - Technical

Infiltration - Technical

- How about them windows?

Infiltration - Technical

- How about them windows?
- Win XP still the dominantly deployed OS on clients (both in corporate and government settings)

Infiltration - Technical

- How about them windows?
- Win XP still the dominantly deployed OS on clients (both in corporate and government settings)
- Win 7 is no big deal

Infiltration - Technical

- How about them windows?
- Win XP still the dominantly deployed OS on clients (both in corporate and government settings)
- Win 7 is no big deal

Infiltration - Technical

- How about them windows?
- Win XP still the dominantly deployed OS on clients (both in corporate and government settings)
- Win 7 is no big deal
- **Attack surface** is much broader (spell Adobe, Symantec, WinZip, AOL, Mozilla, etc...)

Infiltration - Human

Infiltration - Human

- Not as in “I got your guy and I want \$1,000,000 to set him free”

Infiltration - Human

- Not as in “I got your guy and I want \$1,000,000 to set him free”
- More like “dude, check out the pics from the conference we went to last month. Wicked!”

Infiltration - Human

- Not as in “I got your guy and I want \$1,000,000 to set him free”
- More like “dude, check out the pics from the conference we went to last month. Wicked!”
- “did you get my memo with the new price-list <link to .xls file>”

Infiltration - Human

- Not as in “I got your guy and I want \$1,000,000 to set him free”
- More like “dude, check out the pics from the conference we went to last month. Wicked!”
- “did you get my memo with the new price-list <link to .xls file>”
- You get the idea...

Infiltration - Human

Infiltration - Human

Infiltration - Human

Infiltration - Human

Infiltration - Human

- eMails, web links, phishing...

Infiltration - Human

- eMails, web links, phishing...
- Works like a charm!

Infiltration - Human

- eMails, web links, phishing...
- Works like a charm!
- And can be mostly automated

Infiltration - Human

- eMails, web links, phishing...
- Works like a charm!
- And can be mostly automated
- SET to the rescue

Infiltration - Human

- eMails, web links, phishing...
- Works like a charm!
- And can be mostly automated
- SET to the rescue

```
Select from the menu:  
  
1. Spear-Phishing Attack Vectors  
2. Website Attack Vectors  
3. Infectious Media Generator  
4. Create a Payload and Listener  
5. Mass Mailer Attack  
6. Teensy USB HID Attack Vector  
7. SMS Spoofing Attack Vector  
8. Wireless Access Point Attack Vector  
9. Third Party Modules  
10. Update the Metasploit Framework  
11. Update the Social-Engineer Toolkit  
12. Help, Credits, and About  
13. Exit the Social-Engineer Toolkit
```


Infiltration - Human

And... being nice/nasty/
obnoxious/needy always
helps!

Infiltration - Human

And... being nice/nasty/
obnoxious/needy always
helps!

Infiltration - Human

And... being nice/nasty/
obnoxious/needy always
helps!

Infiltration - Human

And... being nice/nasty/
obnoxious/needy always
helps!

Infiltration - Human

And... being nice/nasty/
obnoxious/needy always
helps!

2. Data Targeting & Acquisition

- Weaponizing commercial tools
- Creating “APT” capabilities

- But first - targeting...

Step 1: Basic Intel

What is the target “willing” to tell about itself?

Step 1: Basic Intel

What is the target “willing” to tell about itself?

Who's your daddy?

And buddy, and friends, relatives, colleagues...

Who's your daddy?

And buddy, and friends, relatives, colleagues...

Who's your daddy?

And buddy, and friends, relatives, colleagues...

Who's your daddy?

And buddy, and friends, relatives, colleagues...

Select your target wisely

And then craft your payload :-)

Not as expensive as you think

- Zeus: \$3000-\$5000
- SpyEye: \$2500-\$4000
- Limbo: \$500-\$1500

Not as expensive as you think

- ZeuS: \$3000-\$5000
- SpyEye: \$2500-\$4000
- Limbo: \$500-\$1500

Not as expensive as you think

- ZeuS: \$3000-\$5000
- SpyEye: \$2500-\$4000
- Limbo: \$500-\$1500

Not as expensive as you think

- ZeuS: \$3000-\$5000
- SpyEye: \$2500-\$4000
- Limbo: \$500-\$1500

FREE!

Just make sure to pack

Experienced travelers
know the importance
of packing properly

Just make sure to pack

Experienced travelers know the importance of packing properly

And set measurable goals

- File servers
- Databases
- File types
- Gateways (routes)
- Printers

From mass infection to APT

**Mass infection:
5-6 days before
detection**

**APT:
5-6 months before
detection**

From mass infection to APT

Mass infection:
5-6 days before
detection

APT:
5-6 months before
detection

From mass infection to APT

Mass infection:
5-6 days before
detection

Frequent updates

APT:
5-6 months before
detection

No* updates

*Almost

From mass infection to APT

PATIENCE

Mass infection:
5-6 days before
detection

Frequent updates

APT:
5-6 months before
detection

No* updates

*Almost

Control?

- What happens when you are so far behind?
- Just use your friends (peers)
 - Expect a one-way command scheme.
 - Exfiltration is a different animal...

Control?

- What happens when you are so far behind?
- Just use your friends (peers)
 - Expect a one-way command scheme.
 - Exfiltration is a different animal...

Control?

- What happens when you are so far behind?
- Just use your friends (peers)
 - Expect a one-way command scheme.
 - Exfiltration is a different animal...

Control?

- What happens when you are so far behind?
- Just use your friends (peers)
 - Expect a one-way command scheme.
 - Exfiltration is a different animal...

Control?

- What happens when you are so far behind?
- Just use your friends (peers)
 - Expect a one-way command scheme.
 - Exfiltration is a different animal...

Control?

- What happens when you are so far behind?
- Just use your friends (peers)
- Expect a one-way command scheme.
- Exfiltration is a different animal...

Control?

- What happens when you are so far behind?
- Just use your friends (peers)
- Expect a one-way command scheme.
- Exfiltration is a different animal...

3. Exfiltration

- Avoiding DLP
- Avoiding IPS/IDS egress filters
- Encryption
- Archiving
- Additional techniques

How about them SSLs?

- Cool.
- Although sometimes may be intercepted
 - Pesky content filters...

So...

-----BEGIN PGP MESSAGE-----

Version: GnuPG/MacGPG2 v2.0.14 (Darwin)

hQMOA IjQIm6UkL4eEAv/W3r/eYLUmqRNi/Jegt72IK6qdBiBfkg9PZ5YKqI9CUZp
FGnVk029K3gEVcrA4k7w2aOtP7tYKRF8v4yrZQ9GZ7eXzR7+Tbflg+7dveH6U8Bf
BHo8LRovj5OIGghrvpyKYRPIf/NAgzL2G8dyi/FVB0YB4J7/4x0YFEalQHaLiKyt
/gkikyV92njPJ6tPm2sdKUqUHSb20r9AdowZ0VVRrWwdRgUhdNXajjwcbH I BjVuS
Gilw8MnmQkmJAT+TAFkTqC9fjiwtnNMNANJbo2Z36RqsAcKbhVh I eMA7ev0pUakp
Tm4xN64syk/ I DEc0VHFbanAreTV3tCbUUloPQDFGFpiu3oS6/089oUvRtBBbC5p6
leYKEnDIlcGWAomRSiYBFWjTca/DIw43QIW//ImdBnwcVLUQmDCmwr3HuhEaOmqfO
hdgaxM4GuVdJCDdwXzwpuaPEICd I 8weH2XNzudLdeRKN+wjl/4D6blo+038BcLei
SyhWrMFB7mKSmEzQufQUDACFamtMCn9YOo3mgo+YYk505qhIDLNwZXqyVUqOHvIG
vu7gzuNwUdY5idLqsGEs0K0xVwYntTKUh6 I tNS/HDfNTVm4Y3p8M88JHhcg7npY5
gJuhWuHkGP2CTsQT+gRjthm3I3AlnlvAfuC5uVLMsjA4sCw2FRDOARxrN9EI8maX
/vCxN9aB3dK4S9MSGJ5HhaYpTfpc9CdFkFryzb2sFWfW85nSzNo7dVFCy0jmSr I 9
o4Jsfj0J0izS3MeGYYz5NSsfBz+6o/IYURL3OXrm4DujNHY0DvVbYqSQRRx3o2S+
uZekwXwYsqpei/f/sYo875p5NeX3g62zgJy2Vly+n58WaZWohb5Y0QCxNfpjdcAQ
3tuZQaUvlqrkQeSRxKXD7pxlHdwHDgfvw0 I RU8NsMkfsBoTZY27BjFvlG5S/pv9O
6lznXaju9jRWDj6tvSypx8X2iiVgtSHYahlqEUH I RusAMCILkx0DydCvUud/qRbT
YcnkVVgA8ojeDoVpp3AabRrSmgEAOwV6M0KvnSuMKniLIKe7kolqGjEuLAX7s5Kg
mMHfNki5dYWvQzHv03ID9UG+uW6o54BnsajEVe2EcYTPT+8pg2bCxnMEIK0ds9Is
qvf2Kx4kqO0qMeJG I I I 2zfAFqmMiTMtgA2CZ0Y42hA/bQK/CCM8QVo9JcGn3Jf6N
0X I TVob7xDo/fkRROHv74dlh2Kxa0SH8iGdb4kl=
=jN3t

-----END PGP MESSAGE-----

Still “too detectable”

Still “too detectable”

hQMOA IjQIm6UkL4eEAv/W3r/eYLUmqRNi/Jegt72IK6qdBiBfkg9PZ5YKql9CUZp
FGnVk029K3gEVcrA4k7w2aOtP7tYKRF8v4yrZQ9GZ7eXzR7+TbfI g+7dveH6U8Bf
BHo8LRovj5OIGghrvpyKYRPIf/NAgzL2G8dyi/FVB0YB4J7/4x0YFEalQHaLiKyt
/gkikyV92njPJ6tPm2sdKUqUHSb20r9AdowZ0VVRrWwdRgUhdNXajjwcbH I BjVuS
Gilw8MnmQkmJAT+TAFkTqC9fjiwtnNMNANJbo2Z36RqsAcKbhVh I eMA7ev0pUakp
Tm4xN64syk/ I DEc0VHFbanAreTV3tCbUUloPQDFGFpiu3oS6/089oUvRtBBbC5p6
leYKEnDIlcGWAomRSiYBFWjTca/Dlw43QIW//ImdBnwcWLuQmDCmwr3HuhEaOmqfO
hdgaxM4GuVdJCDdwXzwpuaPElCd I 8weH2XNzudLdeRKN+wjl/4D6blo+038BcLei
SyhWrMFB7mKSmEzQufQUDACFamtMCn9YOo3mgo+YYk505qhIDLNwZXqyVUqOHvIG
vu7gzunwUdY5idLqsGEs0K0xVwYntTKUh6 I tNS/HDfNTVm4Y3p8M88JHhcg7npY5
gjuhWuHkGP2CTsQT+gRjthm3I3AlnlvAfuC5uWLMsjA4sCw2FRDOARxrN9EI8maX
/vCxN9aB3dK4S9MSGJ5HhaYpTfpc9CdFkFryzb2sFWfW85nSzNo7dVFCy0jmSr I 9
o4Jsfj0J0izS3MeGYYz5NSsfBz+6o/IYURL3OXrm4DujNHY0DvVbYqSQRrx3o2S+
uZekwXwYsqpei/f/sYo875p5NeX3g62zgJy2Vly+n58WaZWohb5Y0QCxNfpjdcAQ
3tuZQaUvlqrkQeSRxKXD7pxlHdwHDgfvw0 I RU8NsMkfsBoTZY27BjFvlG5S/pv9O
6lznXaju9jRWDj6tvSypx8X2iiVgtSHYahlqEUH I RusAMCILkx0DydCvUud/qRbT
YcnkVVgA8ojeDoVpp3AabRrSmgEAOWV6M0KvnSuMKniLIKe7kolqGjEuLax7s5Kg
mMHfNki5dYWvQzHv03ID9UG+uW6o54BnsajEVe2EcYTPT+8pg2bCxnMEIK0ds9Is
qv2Kx4kqO0qMejG I I2zfAFqmMiTMtgA2CZ0Y42hA/bQK/CCM8QVo9JcGn3Jf6N
0X I TVob7xDo/fkRROHv74dlh2Kxa0SH8iGdb4kl=
=jN3t

Much better

- Throws in some additional encodings
- And an XOR for old time's sake

- And we are good to go...
 - 0% detection rate

Resistance is futile

To shred or not to shred?

To shred or not to shred?

Yeah, good ol'e DD...

Back to hi-tech (?)

ET Phone Home

Back to hi-tech (?)

ET Phone Home

Got VOIP?

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Set up a public PBX
OR a conference call
OR a voicemail box

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Set up a public PBX
OR a conference call
OR a voicemail box

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Set up a public PBX
OR a conference call
OR a voicemail box

Collect your data

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Set up a public PBX
OR a conference call
OR a voicemail box

Collect your data

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Set up a public PBX
OR a conference call
OR a voicemail box

Collect your data

Encode

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Back to hi-tech (?)

ET Phone Home

Got VOIP? Excellent!

Target a handset/switch

Set up a public PBX
OR a conference call
OR a voicemail box

Collect your data

Encode

Call, leave a message, don't
expect to be called back...

Voice exfiltration demo

Voice exfiltration demo

Voice exfiltration demo

Voice exfiltration demo

Voice exfiltration demo

Voice exfiltration demo

Killing paper isn't nice

- Fax it!
- Most corporations have email-to-fax services
 - heard of the address
555-7963@fax.corp.com ?
- Just send any document (text, doc, pdf) to it and off you go with the data...

Conclusions

- Available controls
- Information flow path mapping
- Asset mapping and monitoring

Controls

- Start with the human factor
- **Then** add technology

Controls

- Start with the human factor
- **Then** add technology

know
yourself

KNOW YOUR
ENEMY

- Where people leave data
- **Hint** - spend time with developers.
- “Hack” the **business** process
- Test, test again, and then test. Follow with a surprise test!

Map your assets

“be true to yourself, not to what you believe things should look like”

Old chinese proverb

And monitor them!

They are YOUR assets
after all

No reason to be
shy about it...

And remember to add
honey...

2 tips for monitoring

- Pre-infiltration - social media
 - Check out SocialNet for Maltego from packetninjas.net... :-)
- Post-infiltration - ALL your channels
 - Yes - VoIP is one of them. Record, transcribe, feed to DLP. Simple as that.

Then...

TEST SOME MORE

For hints/guides see: www.pentest-standard.org

Questions?

Thank **you!**

Whitepapers:
www.security-art.com

Data modulation Exfil POC:
[http://code.google.com/p/
data-sound-poc/](http://code.google.com/p/data-sound-poc/)

Too shy to ask now?
iamit@security-art.com

Need your daily chatter?
twitter.com/iamit

