

2012 Global Threats and Trends

Presented by:

Nicholas J. Percoco Trustwave SVP & Head of SpiderLabs

Agenda

- Introduction
- 2011 Incident Investigations
- The Breach Triad
- Malware Trends
- Security Weaknesses Under the Microscope
- Our Defenses
- Conclusion
- Questions?

Introduction

Trustwave SpiderLabs®

Trustwave SpiderLabs uses real-world and innovative security research to improve Trustwave products, and provides unmatched expertise and intelligence to customers.

THREATS

Response and Investigation (R&I) **Analysis and Testing (A&T)** Research and Development (R&D)

PROTECTIONS

Discovered

Learned

Trustwave 2012 Global Security Report

- Results from more than 300 incident response and forensic investigations performed in 18 countries.
- Research analysis performed on data collected from SpiderLabs engagements combined with Trustwave's Managed Security Service and SSL offerings.
- Analysis from more than 2,000 manual penetration tests and 2 million network and application vulnerability scans.
- Review of more than 25 different anti-virus vendors.
- Trends from 16 billion emails collected from 2008-2011.
- Review of 300 publically disclosed Web-based breaches from 2011.
- Usage and weakness trends of more then 2 million real-world passwords from corporate information systems.

Focus

In this presentation, we will:

- Highlight the threats targeting your organization's assets
- Explain state-of-the-art attack methods as seen through our data breach investigations
- Place the most common weaknesses under the microscope based upon our real-world security research

2011 Incident Investigations

Data and trends from more than 300 investigations

Active Year for Incident Response

- More than 300 investigations in 2011
- Represented data breaches in 18 different countries
- 42% more investigations than 2010
 - Attacks are increasing
 - Organizations more aware of breach disclosure requirements

Industries & Data Targeted

Food & Beverage and Retail industries continue to be major focus of criminal groups:

77% (2010: 75%)

Industries & Data Targeted

Customer Records are the data attackers target most, specifically payment card data:

89% (2010: 89%)

Trade Secrets 6%

Customer Records (Cardholder Data, PII, Email Addresses) 89%

100

Electronic Protected Health Information (ePHI) 3%

Business Financial Account Numbers 1%

Authentication Credentials 1%

Source: Trustwave 2012 Global Security Report

Demo #1

Targeted Attack

Assets Targeted

Assets attackers went after:

 75% Software POS terminals (2010: 75%)

• 20% E-commerce (2010: 9%)

20

Employee Work Station 1% —
ATMs 1% —
Business System 3% —

Software POS 75%

E-Commerce 20%

Source: Trustwave 2012 Global Security Report

60

40

System Admin Responsibility

Source: Trustwave 2012 Global Security Report

76% of cases: a third party was responsible for a major component of system admin (2010: 88%)

Third Party 76%

What you can do?

- Contractually build in security requirements
- Impose your policies and procedures on third parties (e.g., password policies)

Detection Method

Self-Detection is vital to stop attackers early in their efforts

16% (2010: 20%)

Law Enforcement increased their efforts

33% (2010: 7%)

Reliance on external detection increases the attack window

• 173.5 days vs. 43 days

Attack Timeline

- 2011 cases spanned approximately 44 months
- 35.8% had an initial attack entry within Q3 2010

Origin of Attack

32.5% Unknown (2010: 24%)

29.6% Russia (2010: 32%)

10.5% USA (2010: 6%)

Caveats

- Easy to 'fake' origin
 - Anon proxies (like Tor)
 - Route via hacked systems

Challenges

- Cross border LE
- Do attackers need to hide?

Source: Trustwave 2012 Global Security Report

The Breach Triad

How attackers infiltrate, harvest data and exfiltrate

Infiltration

Gaining unauthorized access

- 62% RAS/RAA (2010:55%)
- 7% SQLi (2010: 6%)
- 20% Unknown
 2010: 18%)

Why are some methods unknown?

- Weak credentials
- Client side attacks
- Insufficient logging/ monitoring

Source: Trustwave 2012 Global Security Report

Aggregation or Data Harvesting

Capturing sensitive data

- Approximately flat on last year
- Hiding malware in plain sight

In-transit attacks

- Memory, network and sniffers
- Key-loggers

Data re-redirection

 Process modification to reroute data to attacks systems or tool

Exfiltration

Removing compromised data

- Reuse of Infiltration mechanisms
- Malware with autoexport functionality
- Emulate end-user traffic on the network to avoid detection

Malware Trends

Common and targeted

Many Differences

Common

- Self-propagation through vulnerabilities or user actions
- Widely distributed
- Easily **detectable** by AV vendors

Targeted

- No propagation and may not exploits vulnerabilities
- Application/system specific
- Only found in target environments
- Most found in Trustwave
 2011 investigations
 were **undetectable** by
 AV; only 12% by top AV
 vendors

Targeted Malware Types

Popular Types

- Memory Parser
 obtains data in use
 out of system memory
- Keystroke Loggers target user and device input
- Application Specific hook the applications with access to target data

Demo #2

Memory Dumper

Data Export Functionality

Source: Trustwave 2012 Global Security Report

Malware Delivers

- HTTPS is the most popular way to get compromised data out
- Blends into user traffic

Some Stay Quiet

- Some malware does not have ANY export capabilities
- Found in the highly targeted cases we investigated in 2011

Security Weaknesses under the Microscope

Four vulnerable resources in the workplace

The Network

Trustwave offers a **vulnerability scanning service** with more than **2 million customers**.

Trustwave SpiderLabs performs more than **2,000 manual penetration** tests annually.

The data from these combined efforts revealed the top network issues facing organizations today.

The Network – Default Credentials

Many devices come shipped with default accounts.

These accounts/password can be easily changed upon installation.

Many administrators fail to do so.

We found them everywhere:

- 28% of Apache Tomcat
- 10% of Jboss Installs
- 9% of phpMyAdmin sites
- 2% of ALL Cisco devices

The Network – Clear Text Traffic

Source: Trustwave 2012 Global Security Report

Encrypted methods for nearly every Internet protocol have existed for more than a decade.

Legitimate reasons exist for unencrypted web traffic but not for:

- Web Application Logins
- File Transfers
- Email

The Network – Remote Access

Source: Trustwave 2012 Global Security Report

Remote Access was the number one infiltration method for data breaches in 2011 (62%).

Sending clear text credentials over the Internet can result in accounts being compromised.

One in five organizations use insecure remote access solutions.

The Network – Top 10 Issues

- Weak or Blank Admin Passwords
- 2. Sensitive Data Transmitted Unencrypted
- 3. Weak Database Credentials
- 4. ARP Cache Poisoning
- 5. Wireless Clients Probe for Stored Profiles

- 6. Use of WEP in Wireless Networks
- 7. LAN Manager Response for NTLM
- 8. Firewalls Allows Access to Internal Systems.
- 9. Sensitive Information Stored Outside of Secured Networks
- 10. Sensitive Information
 Transmitted Over Bluetooth

Email

Trustwave offers mailMAX, a **cloud**based secure email service that scans more than 4 billion emails per year.

We reviewed all emails processed from **2008 to 2011** to produce email security trends.

Spam sharply decreased in 2011 (36% of all email processed) after peaking at 53% in 2010.

Email – Spam Subject Lines

Pharmaceutical Pills 54%

Email – Dangerous Files

Our interception of executable files via email has almost doubled each year since 2008.

Executables are often use to send **malware** to victims or part of **worm** propagation.

Email – Temporal Analysis

Executable Alert!

Start: 8:00 AM End: 9:00 AM

Virus Alert!

Start: 8:00 AM End: 9:00 AM

Virus Alert!

Start: August End: September

The Web

Trustwave is a sponsor and active contributor to the **Web Hacking Incident Database** (WHID) containing more than 300 incidents from 2011.

Trustwave SpiderLabs performs hundreds of manual application security tests on an annual basis.

The data from these combined efforts revealed the top Web application issues facing organizations today.

The Web – Top Attacks

The top attack category is **Unreported** which means either:

- Not Configured Correctly
- No Visibility Into Web Traffic

Public Disclosure Resistance

- Fear of Public Perception
- Impact to Custom Confidence

The Web – Top Outcomes

There two main motivations for these attacks:

Hacking for Profit

- Extraction of Customer Data
- Bank Fraud

Ideological Hacking

- Embarrassment
- Occupy XYZ

The Web – Vertical Market Attacks

Government
Denial of Service 41%

Entertainment SQL Injection 43%

Web 2.0 Cross-Site Request Forgery 14%

Finance Banking Trojan 36%

Retail SQL Injection 27%

Source: Trustwave 2012 Global Security Report

Technology SQL Injection 37%

Hosting Providers Cross-Site Request Forgery 14%

Media SQL Injection 17%

Education SQL Injection 40%

Politics
Denial of Service 78%

SQL injection and **denial of service** are vertical agnostic.

Cross-Site Request Forgery (CSRF) are most common in social networks and shared hosting providers.

The Web – Top 10 Issues

- 1. SQL Injection
- 2. Logic Flaw
- 3. Cross-Site Scripting (XSS)
- 4. Authorization Bypass
- 5. Session Handling Flaws

- 6. Authentication Bypass
- 7. Cross-Site Request Forgery (CSRF)
- 8. Source Code Disclosure
- 9. Detailed Error Messages
- 10. Vulnerable Third-Party Software

Mobile

Trustwave SpiderLabs **actively performs research** in the area of mobile security.

Most organizations treat mobile devices as **miniature PCs** in their **security programs**.

Attack trends started to appear in 2011 as **mobile security** just **begins to evolve**.

Mobile – Banking Trojans

Historically, banking Trojans targets PCs but in 2011:

- Zeus and SpyEye made an appearance on Android and iOS.
- Targeting Mobile Transaction Authentication Numbers (mTANs)
- Self-propagation ability first appeared in 2012 via SMS

Mobile – Location Aware Malware

Mobile devices are designed to perform GPS tracking.

Malware can **easily access** this information.

Creates **physical security issues** for **employees** and **executives** in transit!

Mobile - The Android Situation

Android has > 50% of the Mobile Device Market

Google only began screening Apps for **security issues**.

Third-party markets are also **littered with malware**.

Demo #3

Android Malware

Our Defenses

Basic controls

Passwords

2.5+ Million Passwords Analyzed

 All in use within the enterprise

Common Weaknesses

- Shared 'admin' p/w
- New employee default p/w
- Poor complexity requirement
- 5% based on "password"
- 1% based on "welcome"

All Lower	2.064%	
All Upper	0.031%	
All Number	0.240%	
All Special	0.004%	
Lower/Upper	0.094%	
Lower/Number	36.540%	
Upper/Number	1.560%	
Upper/Special	0.004%	
Lower/Special	0.106%	
Number/Special	0.004%	
Lower/Upper/Number	29.311%	
Lower/Upper/Special	0.822%	
Upper/Number/Special	0.256%	
Lower/Number/Special	5.115%	
er/Upper/Number/Special	23.849%	
Source: Trustwave 2012 Global Security Report		

Anti-Virus

Source: Trustwave 2012 Global Security Report

Undetected Malware

Not a Silver Bullet

- Information asymmetry
 - malware authors/ signature writers
- Arms-race, signature dependence

Results

- 70,000 malicious samples
- A/V identified 81% of all samples
- Lowest vendor scored just 70%

Firewalls

Address Translation (NAT) to preserve public address space.

Trustwave SpiderLabs found that about **1 of ever 800 hosts** were protected by a firewalls with **misconfigured NAT**.

This would allow an **attacker to gain access to services** thought to be **firewall protected**.

Percent	Port	Service
4%	21	FTP
1%	22	SSH
8%	25	SMTP
9%	80	HTTP
74%	443	HTTPS
1%	445	MS-DS
1%	1433	MS-SQL
0%	1521	Oracle DB
0%	3306	MySQL
1%	3389	RDP

Conclusion

2012 Information Security Pyramid

Data mining of large volume of events are best performed with the aid of visualizations, making life easier to detect anomalies and suspicious activity

Visualization of Events

Correlating logs and events from physical and digital activities users performs allows for a clearer view of potential security incidents

Unification
of Activity Logs

A complete inventory/asset register provides insight needed to help identify and contain malware outbreaks and intrusions Registration of Assets

Reducing complexity through common hardware and software stacks simplifies management, maintenance and security

Homogenization
of Hardware and Software

Every user initiated action within an environment should be linked to a specific user

Identification

of Users

Employees are the foundation of both preventative and detective & monitoring controls

Education

Conclusions

Storage of customer records makes any organization a target

Don't think in terms of network or application security: be data-security centric.

Outsourcing is still a major risk factor associated with data compromise

 Impose your own policies and procedures on third parties when your data is at stake.

Employees and administrators choose poor passwords

Enforce better password complexity, use 2-factor and educate users.

Out of the box anti-virus is not sufficient

Unknown-unknowns are best identified with regular security testing and review.

Legacy firewall technologies can be broken

 Maintain updated technology. Review security configurations frequently and aggressively.

Questions?

Resources

Download the report: www.trustwave.com/GSR

Follow us online:

Twitter: @Trustwave / @SpiderLabs

Facebook: http://www.facebook.com/Trustwave

LinkedIn: http://www.linkedin.com/company/trustwave

Google+: https://plus.google.com/103260594120163717290

