

Advanced Threat Protection

Lessons from a Red Team Exercise

Peter Wood
Chief Executive Officer
First Base Technologies LLP


Who is Peter Wood?

Worked in computers & electronics for 45 years
Founded First Base in 1989 (the first ethical hackers in UK)
Ethical hacker, security evangelist and public speaker

- Fellow of the BCS, the Chartered Institute for IT
- Chartered IT Professional
- CISSP
- Senior Member of the Information Systems Security Association (ISSA)
- 15 Year+ Member of ISACA, Member of the ISACA Security Advisory Group
- Member of the Institute of Information Security Professionals
- Member of the BCS Register of Security Specialists
- Deputy Chair of the BCS Information Risk Management and Audit Group
- UK Programme Chair for the Corporate Executive Programme
- Member of ACM, IEEE, First Forensic Forum (F3), Institute of Directors
- Member of Mensa


Who are First Base Technologies?

Penetration Testing & Ethical Hacking


- Web Application Testing
- Infrastructure Testing
- Network Security Testing
- Server Security Audits
- SCADA Security Testing
- PCI Penetration Testing
- Endpoint Testing
- Social Engineering
- Red Teaming

Security Consultancy & Awareness

- Risk Assurance
- Transformation Consultancy
- Cloud Security
- Architectural Reviews
- Awareness Consultancy
- Keynote Seminars
- Security Evangelism
- Multimedia Training
- White-hats.co.uk User Group


RSA Advanced Attack (2011)


https://blogs.rsa.com/anatomy-of-an-attack/


How an Advanced Attack Works


Background Research

- Internet searches
- Social networks
- Metadata
- · Phone calls
- 192.com

Social Engineering

- Spear phishing
- USB attacks
- · Phone calls
- · Fake staff
- · Service staff
- Visitors

Control Your PC

- Malware
- Key logging
- Physical exploits
- Wireless intercepts

Explore the Network

- Servers
- Desktops
- Network devices
- Firewalls
- Wireless

Take Control

- Windows admin
- Network admin
- Business apps
- Database

Find the Data

- Strategy
- Intellectual property
- Marketing plans
- HR data
- Finance
- · Salaries

Steal the Data

- VPN
- Wireless
- Email
- · FTP
- Extranet
- Physical devices


Red Team Testing

- Use your threat analysis to pick a realistic attack scenario
- Use your asset register to identify realistic targets
- Engage a red team exercise to simulate a real attack
- Check your preventative <u>and</u> detective controls!
- Learn, improve, repeat!


Threat analysis for testing


http://csrc.nist.gov/cyberframework/rfi_comments/040813_cba_part2.pdf


Lessons from a red team exercise

We combined real examples to tell a story


Stories are always more compelling than bald facts!

"The story you are about to hear is true; only the names have been changed to protect the innocent vulnerable."


Our attack timeline


Remote information gathering

- 15 premises in UK, reviewed on Google maps and street view
- 4 registered domains
- 5 IP address ranges
- 72 Internet-facing hosts
- Metadata retrieved for Adobe, Office and QuarkExpress
- Scan revealed OWA in use
- Internet search for relevant email addresses
- LinkedIn searches to construct email addresses for employees
- 400 email addresses identified
- 'Interesting' staff names and job titles from LinkedIn
- Emails sent to obtain responding email style and layout


On-site reconnaissance

Head office:

- Perimeter guards and external CCTV
- Main reception manned and controlled
- Goods entrance well controlled
- No other access
- Staff ID card design noted
- Results used to plan on-site attack 2

Branch office:

- High street premises, no guarding
- Small reception, one receptionist
- Door intercom
- Multi-tenanted building
- Results used to plan on-site attack 1


Results of info gathering

- 1. Spear phishing is viable and can be used for theft of credentials
- 2. Head office will require legitimate appointment to gain physical access
- 3. Branch office may be vulnerable to ad hoc visitor with remote backup
- 4. Significant number of other premises available as fallback
- 5. Windows and Office in use, so typical network vulnerabilities will apply


Spear phishing plan

- 1. Convincing fake domain name available and purchased
- 2. OWA site cloned onto fake domain for credential theft
- 3. Large number of email addresses harvested as targets
- 4. Design of real emails copied to facilitate spear phishing
- 5. Names and job titles gathered as fake senders
- 6. Genuine OWA will be used to test stolen credentials (and gather further info)
- 7. Credentials will be deployed in first on-site attack


Spear phishing exercise

- 1. Email sent from IT manager, using fake domain address
- 2. OWA cloned on to tester's laptop, DNS set accordingly
- 3. Email sent to three groups of 100 recipients
- 4. Within a few minutes, 41 recipients entered credentials
- 5. Credentials tested on legitimate OWA site
- 6. Significant information gathered from each account
- 7. Further emails can now be sent from legitimate addresses


Branch office attack plan

- 1. Team member "Harry" to pose as a contractor working for a telecomms firm
- 2. Clothing and ID badge prepared
- 3. Works order fabricated
- 4. Engineering toolkit prepared, including laptop
- Credentials obtained from spear phishing stored on laptop
- 6. Other team members on landline phones for remote verification


Branch office attack exercise (1)

- 1. "Harry" arrives and tells receptionist he needs to fix a network fault
- 2. Receptionist asks for a contact name for verification
- 3. Harry claims not to know and gives receptionist his works order number and a phone number to get details
- 4. Receptionist calls and speaks to "George" who gives the name of an IT employee (who we know is 'out of office')
- 5. Receptionist cannot make contact with absent IT employee, so tells Harry to call their IT Manager to resolve the problem
- 6. Harry calls "Charlie" and asks him to impersonate the IT Manager
- 7. Charlie (impersonating the IT Manager) calls receptionist and tells them to give Harry access


Branch office attack exercise (2)

- 9. Harry is escorted into the office and given a desk and a network point
- 10. He is left unsupervised and plugs his laptop in to the network
- 11. He explores the network and identifies several Windows servers
- 12. He authenticates to a domain controller using credentials obtained during the phishing exercise
- 13. He explores various servers and identifies many interesting files
- 14. He plants several files to demonstrate full read-write access
- 15. He explains that he has run diagnostics and that the network connection seems ok. He is escorted to reception and signs out


Head office attack plan (1)

A number of scenarios were considered:

- Apply for a job vacancy with a suitable fake CV
- Courier delivery of a parcel
- Research and interview for newspaper or publication
- Discussion about a school tour of premises
- Tour of premises as a prospective customer

Two alternatives were selected and developed:

- Tour of premises as a prospective customer for a specific product
- Interview for a charity magazine about corporate fund raising


Head office attack plan (2)

Relevant domain names were obtained, email addresses and web pages created for both fake organisations.

- 1. Tour of premises as a prospective customer for a specific product:
 - "Anne" sent an email via the company's online form
 - An exchange of emails occurred over the next few days and she obtained permission, as a new customer, to book a tour of the premises
- 2. Interview for a charity magazine about corporate fund raising:
 - "Anne" called the company and spoke to head of fund raising team
 - Press office called Anne and asked for more details
 - Background research proved convincing and pretext was accepted
 - Interview booked at head office


Option 2 entailed less risk of exposure, so was attempted first.


Head office attack exercise

- 1. "Anne" and "Harry" arrive for the press interview, are given visitor passes and escorted to a meeting room
- 2. Harry asks to use the bathroom and is given directions
- 3. A senior employee joins the meeting and asks further questions to validate their story, which are answered satisfactorily
- 4. Harry returns from the bathroom, but quickly exits the meeting again leaving a pack of diarrhoea medicine on the table
- 5. During his 'bathroom visit' Harry is able to access unattended computers, simulate installing keyloggers and remote control software and copying files on to a USB drive
- 6. When the interview concludes, Anne and Harry are escorted from the building

GAME OVER


LIVES 0


Lessons

- 1. No checks on social networking using work email addresses
- 2. No sanitisation of metadata in published documents
- 3. Insufficient staff training on spear phishing
- 4. Inadequate visitor validation at branch office
- 5. Unsupervised visitor at branch office
- 6. Unsupervised visitor at head office (bathroom break)
- 7. Unlocked computers
- 8. No challenging of unescorted visitors
- 9. Sensitive information protected only by Windows credentials


Red Team Testing

- Use your threat analysis to pick a realistic attack scenario
- Use your asset register to identify realistic targets
- Engage a red team exercise to simulate a real attack
- Check your preventative <u>and</u> detective controls!
- Learn, improve, repeat!


Need more information?

peter@firstbase.co.uk

http://firstbase.co.uk
http://white-hats.co.uk
http://peterwood.com

Twitter: @peterwoodx

Peter Wood
Chief Executive Officer
First Base Technologies LLP