RSA*Conference2016

San Francisco | February 29 - March 4 | Moscone Center

SESSION ID: MBS-W03F

Upwardly Mobile: Looking at Evolving Cybercrime Tactics in Mobile Malware

John Miller

Director, ThreatScape Cyber Crime iSIGHT Partners

Agenda

- Introduction
- Evolution of mobile credential theft malware
- Evolution of mobile ransomware
- Outlook and implications
- Application

Introduction | Scope

- Cyber crime: abuses of computer systems for <u>profit</u>
- Our focus: cyber criminal mobile malware

Introduction | Mobile Threat Taxonomy

GENERAL THREAT

- Call Fraud
- Phishing Email

MOBILE-TAILORED

- Phishing Sites
- Exploit Kits

MOBILE ONLY

- Malicious Apps
- SMS-Based Threats

Introduction | Mobile Malware Taxonomy

DATA THEFT

SERVICE MANIPULATION

SMS & USSD Interaction

Premium Number Fraud

Appstore Purchases

FINANCIAL EXACTION

Ransomware

TRAFFIC GENERATION

ENABLING

Credential Theft

Spyware / RAT

SMS Interception Click Fraud

Fake AV

DDoS

TDoS

Self-Spreading

Loader

Privilege Escalation

Illicit App Hosting

Disguised App

Malicious Update

Supply Chain

Introduction | Focus

Mobile Credential Theft Malware

 Compromises user accounts with online banking and other services

Mobile Ransomware

Blocks access or functionality, demands ransom to restore

Introduction | Focus

- Why this focus?
 - Recent emergence
 - Rapid maturation
 - Significant threats

RS∧°Conference2016

Credential Theft | History

Credential Theft | Current State

- Campaigns affecting 100s 1,000s of victims likely regular
- Market leaders observable; competitors regularly emerge
- Target increasingly numerous banks & other organizations in multiple regions
- Compromises multiple authentication factors simultaneously
- Infects Android devices

Credential Theft | Injects

Windows malware "injects"

- Modify victim's experience of online service or interact with service
- Emerged following online banking security enhancements
- Diverse implementations created: circumvent MFA, record or modify displayed data, automate transfers...

Android malware "injects"

- Modify victims' experience of device in general or specific app
- Emerged following mobile banking and payment apps
- Current implementation is primarily credential solicitation w/ other features used for MFA circumvention

Mazar: Latest Tool from Established Developer

- Credential theft / "injects"
 - Overlay legitimate app or standalone window
 - Multiple triggers

- Identified targets
 - Services: Online banking, payment cards, eCommerce, social media, communications
 - Regions: North America, Europe, Asia-Pacific
- Additional targets likely resulting from on-demand development efforts

- Data gathered
 - Online Banking: Username, Password, MFA information
 - Payment Card: Number, Expiration, CVV, Name, PIN, 3-D Secure
 - **eCommerce:** Username, Password

Additional compromise vectors

Credential Theft | Monetization

RS∧°Conference2016

Ransomware | History

Ransomware | Current State

- Accounts for large share of recent mobile infections
- Primarily block device functionality; some encryption
- Linked to affiliate programs in eCrime marketplace
- Victims selected by country; increasingly global problem
- Primarily infects Android devices
 - Similar tactics applied to iOS through non-malware tools

Ransomware | Case Study

- **Simplocker:** First identified mobile ransomware to encrypt victims' files
- Distribution
 - Disguised as legitimate applications, often adult-themed
 - Hosted on fake Google Play sites

Ransomware | Case Study

- Extortive Behavior
 - Displays locked-device warning
 - Encrypts files on SD card: images, videos, documents
- Other Features
 - Collects device information, likely for campaign management
 - Jabber/XMPP-based C&C

Ransomware | Monetization

- Estimated average ransom amounts: \$300 to \$500 per victim device
- Commercial ransomware kits and services enable campaign operators to customize ransom amounts
- Victims forced to contribute to laundering process via payment in easily-handled currency

RS∧°Conference2016

Outlook

Outlook | Credential Theft

- Geographic and sector scope of targeted services to expand
- Likely development focus: manipulating legitimate apps
 - Interact with specific apps
 - Steal credentials users enter legitimately
 - Modify app behavior

Outlook | Ransomware

- Effects likely to remain focused on blocking functionality
 - Encryption of uncertain value
- Tools moving into commoditization stage → potentially rapid growth in distribution and use

Outlook | Cyber Criminal Mobile Malware

- Capabilities increasingly mirror conventional computer malware
- Increasing specialization leading to growing incidents
- Effective distribution tactics to be a focus
- Device targeting to expand slowly
- Conflict over maximizing malware functions and utility
 - Pros: Greatest benefit from overcoming installation challenges
 - Cons: Increased support difficulty and likelihood of remediation

RS∧°Conference2016

Application

- Maintain mobile device replacement capability or workaround to avoid productivity and accessibility disruptions
- Ensure regular OS updates to maintain security posture
- Develop mobile device investigation capability to assess incidents
- Avoid isolated data on mobile devices to limit impact of functionality loss
- Achieve standalone, service-side fraud detection measures to address account compromise without discernable client-side anomalies

RS∧°Conference2016

Questions?