RSA*Conference2016

San Francisco | February 29 – March 4 | Moscone Center

SESSION ID: CRWD-T11

Hide and Seek: How Threat
Actors Respond in the Face of
Public Exposure

Kristen Dennesen

Senior Intelligence Analyst FireEye, Inc.
@FireEye

Show of Hands

Have you ever been directly involved in a public white paper or blog about a threat actor?

Show of Hands

Do you use vendor white papers or blogs to develop better situational awareness about threats to your organization?

Research Question

How do threat groups respond when their operations are exposed in public reporting?

Bottom Line Up Front

Public exposure is a major trigger for behavioral change

Apply

By the end of this presentation you'll be able to...

impact of a blog or white paper on an adversary's future operations

Road Map

Photo: Ryan Cadby @ryancadby on Flickr

- Introduction
- Key Concepts
- Case Studies
- Call to Action

A Tug of War

Intelligence collection

VS.

Computer network defense

hoto: William James ca. 1920 City of Toronto Archives

Why Does Exposure Matter?

Public spotlight creates a flashpoint of awareness of a group's ops, TTPS

- Security vendors sprint to detect publicized activity
- Net defenders more likely to hunt in their networks for evidence of a group, employ new IOCs or detection methods

Exposure triggers public awareness and increases threat groups' risk of detection/discovery.

Why Does Exposure Matter – Big Picture

- What ethical boundaries and obligations do security researchers face?
- Are we cultivating better OPSEC in the actors we expose?
- What is the best way to share?
- Mission vs. Marketing

Key Concept

Threat Shifting

"Response from adversaries to perceived safeguards and/or countermeasures, in which the adversaries change some characteristic of their [operations] in order to avoid and/or overcome those safeguards/countermeasures"

— NIST Special Publication 800-30: Guide for Conducting Risk Assessments

Threat Shifting in Nature

Evolution to reduce the risk of predation

Mimickry: Heliconius butterflies mimic wing coloration patterns to signal toxicity to predators

Threat Shifting in Information Security

- Evolution of banking Trojans from clumsy keyloggers to highly flexible webinject offerings
- Adoption of Powershell and WMI for lateral movement and backdoor functionality

Four Domains for Adaptation

Threat shifting occurs across four domains:

TIMING

TARGETS

RESOURCES

PLANNING & METHODS

Trigger Points for Threat Shifting

A caveat...

Our observations are based on FireEye's visibility.

Research Question

How do threat groups respond when their operations are exposed in public reporting?

They know.

Threat groups are often keenly aware of research & reporting on their operations.

They know.

APT28 signals they are aware of security researchers' blogs (and none too pleased...)

- July 2015 blog on APT28 spear phishing campaign that leveraged a Java zero-day
- Within 1 day, APT28 updated DNS info for domain hosting exploit to point to TrendMicro's IP space

Keenly aware of research and reporting

Threat Actors Read the News, Too.

- **APT1:** Major interruption to APT1's operations
- Careto/Mask: "...after the post was published, the Mask operators shut everything down within about four hours"

APT3 aka UPS: Changed tactics on the fly in direct response to FireEye blog

Keen awareness: APT29

APT29 aka the Dukes, CozyDuke, TEMP.Monkey, Cozy Bear

Not only are they keenly aware...

Some actors actively seek to MANIPULATE public perception.

Public reports can be deeply disruptive to a threat group's operations... or not.

Incentives matter.

FIN4: Cybercriminals Playing the Market

FIN4: Targeted 100+ organizations in seek of information that would convey a stock trading advantage

Stealing to game the market

By Jim Finkle

BOSTON - Security researchers say they have uncovered a cyber espionage ring focused on stealing corporate secrets for the purpose of gaming the stock market. **Full Article**

Can't Take the Heat: FIN4 Halts Operations

- Incident response at victims
- Similar TTPS and targets

Summer – Fall 2014

- FIN4 actively targeting new victims
- Adds dozens of new targets in week prior to public report

FIN4 REPORT PUBLISHED

Dec. 1, 2014

Stealing to game the market

BOSTON - Security researchers say they have uncovered a cybe espionage ring focused on stealing corporate secrets for the purposition of the stock market. Full Article.

FIN4 DISCONTINUES OPS

Dec. 2014

FIN4 appears to shut down entirely

APT28: Collecting Intelligence for a State Sponsor

APT28 aka Pawn Storm, Sednit, Sofacy, Fancy Bear, Strontium

APT28: global intelligence collection operation targeting information tightly aligned w/ Russian government interests.

APT28: Keep on Truckin'

APT28 aka Pawn Storm, Sednit, Sofacy, Fancy Bear, Strontium

20+

Reports examining APT28 TTPS

Oct. 2014 – Oct. 2015

Timeline of APT28 Exposures

Public report examining APT28's operations

APT28: Keep on Truckin'

APT28 aka Pawn Storm, Sednit, Sofacy, Fancy Bear, Strontium

In spite of repeated exposure APT28 has sustained operations

Timeline of APT28 Exposures

Public report examining APT28's operations

APT28: Keep on Truckin'

APT28 aka Pawn Storm, Sednit, Sofacy, Fancy Bear, Strontium

December 2014

- Streamlined redirection scripts
- Employed campaign identifiers

March 2015

- Password reset theme employing bit.ly
- Links configured to look like legit Google URLs

August 2015

- Abuse of Yahoo OAuth service to enable phishing
- Phishing e-mails point to legit Yahoo URL

Timeline of APT28 Exposures

New Phishing Tactic Observed

Incentives Matter.

Opportunistic

VS.

Requirements Driven

Public reports are a common trigger for retooling

APT12: "Darwin's Favorite APT Group"

APT12 aka DNSCALC, IXESHE, CALC Team, DynCalc, Numbered Panda

- Jan. 31, 2013: New York Times exposes APT12 intrusion in their environment
 - Exposure triggered brief pause in activity and immediate changes in TTPs
- June 6, 2014: APT12's RIPTIDE aka Etumbot backdoor is the subject of a comprehensive white paper
 - White paper triggered rapid shift in toolset.

New York Times — Jan. 31, 2013

APT12 Retools After RIPTIDE White Paper

APT12 aka DNSCALC, IXESHE, CALC Team, DynCalc, Numbered Panda

Arbor Networks Paper on RIPTIDE aka Etumbot

HIGHTIDE

RIPTIDE aka Etumbot, Shoco

5/6/13 11/22/13 6/10/14 12/27/14 7/15/15

APT12 Retools After RIPTIDE White Paper

APT12 aka DNSCALC, IXESHE, CALC Team, DynCalc, Numbered Panda

Arbor Networks Paper on RIPTIDE aka Etumbot

HIGHTIDE

RIPTIDE aka Etumbot, Shoco

11/22/13

6/10/14 12/27/14 7/15/15

WATERSPOUT

5/6/13

Operation SMN — Axiom Group Interdiction

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

More than an exposure effort:

- Coalition sought to eradicate specific 'high value' tools and make it more expensive for APT17 to operate
- Coordinated action was accompanied by public materials to aid detection and educate victims

Operation SMN coalition went into the effort with eyes wide open:

 Acknowledged from outset that APT17 was skilled, equipped to adapt and would very likely retool

Operation SMN sought to KNOCK OUT APT17'S high value tools such as HIKIT

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

October 2014

Operation SMN Public Action

HIKIT

Last observed sample created on victim host

Legend **Timespan Observed**

File created on victim host

6-May-13

22-Nov-13

10-Jun-14

27-Dec-14

15-Jul-15

Operation SMN Public Action

HIKIT

6-May-13 22-Nov-13 10-Jun-14 27-Dec-14 15-Jul-15

Operation SMN Public Action

MUGBRAIN

HIKIT

RAYGUN

6-May-13 22-Nov-13 10-Jun-14 27-Dec-14 15-Jul-15

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

October 2014

Operation SMN Public Action

LONEAGENT aka Fexel

Legend
Timespan Observed
(based on malware sample

compile times)

11/22/13

6/10/14

12/27/14 7/15/15 RS∧Conference2016

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

Operation SMN Public Action

February 2015

APT17 begins consistently armorizing LONEAGENT samples

LONEAGENT aka Fexel

Timespan Observed

LONEAGENT w/ RC4 Crypto

11/22/13

6/10/14

12/27/14 7/15/15 RS\Conference2016

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

Quick retooling and adaptation

As part of retooling, threat actors can turn on a dime

APT3 Modifies Attack Following Release of Operation Clandestine Wolf

APT3 aka UPS, Gothic Panda

- Clandestine Wolf Blog
 June 23, 2015
- Operation Clandestine Wolf Adobe Flash Zero-Day in APT3 Phishing Campaign

June 23, 2015 | By Erica Eng, Dan Caselden | Threat Intelligence, Threat Research

In June, FireEye's FireEye as a Service team in Singapore uncovered a phishing campaign exploiting an Adobe Flash Player zero-day vulnerability (CVE-2015-3113). The attackers' emails included links to compromised web servers that served either benign content or a malicious Adobe Flash Player file that exploits CVE-2015-3113.

One Day Later

APT3 continued, with modifications:

- Created new phishing emails
- Removed mechanism to profile end user systems
- Modified filenames of files used for exploitation
- Altered shellcode
- Compiled new payloads with updated C2; increased obfuscation

The path of least resistance rules.

"If it ain't broke, don't fix it."

APT17: Hiding in Plain Sight Redux

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

APT17: Hiding in Plain Sight Redux

APT17 aka Axiom, DeputyDog, Tailgater Team, Hidden Lynx, Voho, Group72, AuroraPanda

August 2015:

Modified BLACKCOFFEE variant targeting JP organizations

C2 Location

"love you 4 eveR" <encoded C2 location> "Reve 4 uOy evOl"

Victim infected with BLACKCOFFEE

The state of the

RSAConference2016

When needed, threat actors will add more resources to get the job done

APT28: Keep on Truckin'

APT28 aka Pawn Storm, Sednit, Sofacy, Fancy Bear, Strontium

20+

Reports examining APT28 TTPS

Oct. 2014 – Oct. 2015

Timeline of APT28 Exposures

Public report examining APT28's operations

APT28: Keep on Truckin'

APT28 aka Pawn Storm, Sednit, Sofacy, Fancy Bear, Strontium

Timeline of APT28 Exposures

APT28: Keep on Truckin'

APT28 aka Pawn Storm, Sednit, Sofacy, Fancy Bear, Strontium

Image Source: Wellness GM @wellness photos on Flick

APT28 continues to develop new tools

- March 2015: new variant of CORESHELL
- Dec. 2015: New Backdoor
- Jan. 2016: New Launcher

RSA Conference 2016

Hide and Seek: How Threat Actors Respond in the Face of Public Exposure

Key Takeaways

- Threat actors are often keenly aware of reporting on their operations
- Exposure can disrupt an actor's operations... if the incentives are right.
- Public reporting triggers retooling
 - Actors may abandon tools or develop new ones.
 - The path of least resistance is often king.
- Sometimes, actors solve the problem by adding resources: time, money, tool development

Hide and Seek: How Threat Actors Respond in the Face of Public Exposure

Exposure is a balancing act

Security researchers must continually weigh the benefits of public awareness against possible disruptions to detection and loss of visibility.

When executed well, exposure benefits victims, network defenders and the security community at large.

Questions to Ask

When evaluating whether exposing an adversary is the best course of action:

- What impact do we want to have on the adversary?
- How will exposure help/hurt victims and likely future targets?
- How will exposure impact 'big picture' concerns like law enforcement efforts?
- Will exposure degrade our ability to detect and respond to future activity?

When evaluating how a threat actor will likely respond when their operations are exposed:

- How adaptive and capable is the group?
 - Groups with a flat toolset and low adaptive capability are more likely to be disrupted
- How determined are they to maintain access to specific targets?
- What shifts to targeting, timing, resourcing & TTPs is the actor likely to make?

RSA Conference 2016

