Windows-Systeme vor Ransomware schützen – mit Linux und X2Go

Stefan Baur

- Vormals: über 10 Jahre bei einem Geldinstitut Schwerpunkttätigkeit dort:
 - IT-Security
 - Virenschutz
- Aktuell: Der Mann mit den 4 Hüten
 - X2Go-Projektmanager
 - X2Go Lead Evangelist
 - X2Go Event-Planer
 - Firmenchef, BAUR-ITCS UG (haftungsbeschränkt)

Events!

X2GoHackTrain / X2Go: The Gathering

"Polymorphe Präsentation"

- Dieser Vortrag *mutiert* ;-)
- Gleicher Vortragstitel schon bei:
 - TÜBIX 2016
 - IT-Kongress 2016
 - LinuxDay.AT 2016 (Video verfügbar)
 - Chemnitzer LinuxTage 2017 (Video verfügbar)
- Aber immer leicht abweichende Folien und aktuelle Ergänzungen
- Trotzdem heute das letzte Mal!

Die Snowden-Enthüllungen

Edward Snowden (Bildlizenz: CC-BY 3.0, Laura Poitras/Praxis Films)

Ein Weckruf

Und alle hatten Angst.

- Der Datenklau geht um.
 - Aber nur Angst, ausgespäht zu werden
 - Ja, wenn die privaten Nacktbilder plötzlich nicht mehr so privat sind, ist das ärgerlich und peinlich.
 - Konstruktionspläne, Firmeninterna, Patientendaten, da wird's dann aber auch noch teuer.
 - Angst vor Datengeiselnahme damals: Fehlanzeige

Ransomware

In The Wild

Ransomware

- Aus kopieren wird nun wirklich stehlen
- Benutzer hat keinen Zugriff mehr
- Lösegeld zahlen hilft auch nicht immer
 - Teilweise schlampig programmierte Trojaner
 - Teilweise nicht mehr erreichbarer Erpresser
- Infektionswege:
 - Drive-By-Downloads/Zero-Day-Exploits
 - E-Mail-Anhänge (Fake-Rechnungen etc.)

• Erste Ransomware: AIDS/PC Cyborg, 1989, DOS

(Bildquelle: https://twitter.com/jeremiahg/status/849655690243088384)

- Erste Ransomware: AIDS/PC Cyborg, 1989, DOS
- 1996: Veröffentlichung des Papers "Cryptovirology: Extortion-Based Security Threats and Countermeasures" (Young und Yung)
- ca. 2006-2010: vereinzeltes Auftreten von Ransomware, Bezahlung z.B. über
 - Western Union
 - Einkauf bei bestimmtem russischem Webshop
 - Premium-SMS-Versand

- Nächstes Puzzleteil: Bitcoin
 - 2008 erfunden
 - 2009 erste Software
 - 2011 mehrfache Erwähnung bei Heise
 - → Anzeichen für steigende Verbreitung
 - 2013
 - Bitcoin ist hinreichend verbreitet, anonym/pseudonym
 - Ransomware-Entwickler springen auf den Zug auf
- 2013 verbreitete sich schon CryptoLocker

- Januar 2016: Locky
 - starke Verbreitung
 - Medienhype
 - diverse Trittbrettfahrer/Evolutionen
- Bis heute:
 - ständig neue Varianten von CryptoLocker, Locky & co.
 - teils Weiterentwicklungen, teils neuer Code
 - viel Schrott ("hard encryption is hard"), aber leider auch einige erfolgreiche Varianten

Statistik: Entwicklung 2016

- Flaut langsam ab ob dauerhaft, wird sich zeigen
- Quelle: Microsoft Malware Protection Center, https://blogs.technet.microsoft.com/mmpc/2017/ 02/14/ransomware-2016-threat-landscape-review/

Noch mehr Statistik (1 Jahr alt)

- 33% aller Firmen sind von Ransomware betroffen
 - Mit Abstand am häufigsten: Locky und TeslaCrypt
 - Bei 22 Prozent kam es zu erheblichen Ausfällen.
 - Etwas über 10 Prozent hatten ernsthaften Datenverlust.
- Quelle: BSI-Umfrage/https://heise.de/-3189776

Noch mehr Statistik (aktuell)

- Locky wurde von Cerber deutlich überholt
- Quelle: F-Secure, https://twitter.com/FSLabs/status/8546887041699 88096

Übersichtstabelle

Ransomware Unidentified Detection Prevention Infographics Download Sources and Contributors											
lame	Extensions	Extension Pattern	Ransom Note Filename(s)	Comment	Encryption Algorithm	Also known as	Date Added/Modified	Decryptor	Info 1	Info 2	Screenshot
CryptoHasYou.	.enc		YOUR_FILES_ARE_LOCKED).txt	AES(256)				http://www.nyxb		https://www.
777	.777	[timestamp]_\$[email]\$. e.g14-05-2016-11-59-			XOR	Sevleg		https://decrypter			https://www
ev3n	.R4A .R5A		FILES_BACK.txt			7ev3n-HONE\$T		https://github.co https://www.yout	http://www.nyxb		https://www
h9r	.7h9r		READMETXT		AES				http://www.nyxb		https://www
Block8	.8lock8		READ_IT.txt	Based on HiddenTear	AES (256)			http://www.blee			https://www
AiraCrop	AiraCropEncryp	oted	How to decrypt your files.txt	related to TeamXRat					https://twitter.co		https://www
Al-Namrood	.unavailable .disappeared		Read_Me.Txt					https://decrypter			https://www
Alcatraz Locker	.Alcatraz		ransomed.html						https://twitter.co		https://www
ALFA Ransomware	.bin		README HOW TO DECRYPT	Made by creators of Cerber					http://www.blee		https://www
Alma Ransomware	random	random(x5)	Unlock_files_randomx5.html		AES(128)			https://cta-service	https://info.phis	http://www.blee	https://www
Alpha Ransomware	.encrypt		Read Me (How Decrypt) !!!!.tx	ı	AES(256)	AlphaLocker		http://download	http://www.blee	https://twitter.co	https://www
Alphabet				Doesn't encrypt any files / provides you the key					https://twitter.co		https://www
AMBA	.amba		ПРОЧТИ_МЕНЯ.txt	Websites only amba@riseup net					https://twitter.co		https://www

https://t.co/pFRHITgglb bzw.

https://docs.google.com/spreadsheets/d/1TWS238xacAto-fLKh1n5uTsdijWdCEsGIM0Y0Hvmc5g/pubhtml

Wird gepflegt von https://twitter.com/cyb3rops

Reiter "Prevention" mit nützlichen Tipps

ReCoBS steht für ...

- <u>Re</u>mote
- Controlled
- Browsers
- <u>S</u>ystem

Typische Firewall ...

https://twitter.com/GossiTheDog/status/731973271252566017

ReCoBS vs. UTM/Firewall/Antivirus

- Was macht ein ReCoBS anders als eine (Consumer-)Firewall, ein Virenscanner, eine UTM-Appliance?
 - Nicht nur "Du kommst hier nicht rein", sondern auch "Du kommst hier nicht raus"
 - kein Scan, keine Signaturen, keine Heuristik
 - Keine diagnostische Lücke, keine Chance für Zero-Days
 - Keine Fehlalarme
 - Internet nur per Guckkasten
 - Alle aktiven Inhalte werden in der DMZ ausgeführt

Das ReCoBS-Prinzip

Guckkasten, Manipulatorkiste = GloveBox

Bildlizenz: CC-by-2.0; Autor: Idaho National Laboratory

LINUX GRAPHICAL WALL

- 30. August 1999
- Früheste mir bekannte Erwähnung der Idee als
 - Graphical Firewall oder
 - LINUX GRAPHICAL WALL
- im Firewall Handbuch für LINUX 2.0 und 2.2 von Guido Stepken

LINUX GRAPHICAL WALL

Original-Skizze von der damaligen Webseite:

Weitere ReCoBS-Vorläufer

- Oktober/November 2001 ehemaliger
 Arbeitgeber installiert NT4 WTS+Citrix (im selben Netz wie alle Clients die noch unter OS/2 liefen)
- Jahreswechsel 2005/2006 ehemaliger Arbeitgeber *rüstet auf*:
 - Redundanz und Virtualisierung
 - Wechsel zu W2K3/Citrix und eigener Domäne (AD)
 - Firewall/DMZ
 - Proxy mit Virenscanner (unter Linux)

2006 - ReCoBS is born

- 3-teilige Artikelreihe *Aktive Inhalte* in der <kes> (Zeitschrift für Informations-Sicherheit des BSI)
 - Teil 1 in 2005#5
 - Teil 2 in 2005#6 enthielt schon ReCoBS-Andeutungen
 - Teil 3 in 2006#1 Remote-Controlled Browsers System Sichere und bequeme Nutzung von aktiven Inhalten
- BSI-Grundschutz-Handbuch
 - Maßnahmenkatalog, Abschnitt M 4.365: "Nutzung eines Terminalservers als grafische Firewall"
 - https://www.bsi.bund.de/DE/Themen/ITGrundschutz/ITGrundschutzKataloge/Inhalt/_content/m/m04/m04365.html

ReCoBS

ReCoBS-Skizze aus <kes> 2006#1

ReCoBS

ReCoBS-Skizze aus BSI-Grundschutzhandbuch

Geldinstitut!= IT-Firma

- Ein Geldinstitut ist kein IT-Dienstleister und wird so ein System nicht vermarkten.
- Das Konzept ist kein Geschäftsgeheimnis mehr.
- Ein Klein-Anwender (Arzt, Rechtsanwalt, Notar, Steuerberater, ...) wird kein Geld für einen Windows-Terminalserver mit Citrix ausgeben.
- Linux ist sowieso der sicherere Ansatz.
- → Eigenbau in klein, sicher, günstig.
- → Vermarktung/Probelauf im Nebenerwerb

3 Jahre später: Dezember 2009

- Sprung in die Vollzeit-Selbstständigkeit
- Gründung als UG (haftungsbeschränkt)
- Produktnamensfindung: elektronische GloveBox
- Wahl fiel auf FreeNX als Serverkomponente
- Anlaufschwierigkeiten bei der Vermarktung
 - Erster Blick: "Ah, Firewall." → "Hab' ich schon."
 - Sehr beratungsintensives Produkt

X2Go

- Juli 2010 März 2011
 - FreeNX wird immer mehr zum Dead-End
 - Pakete offiziell nur noch für Ubuntu
 - Neuere Releases nur noch schleppend bis gar nicht
 - "schleichend" beginnendes X2Go-Interesse
- Februar 2012 April 2012:
 - kommerzielles Sponsoring der X2Go-Entwicklung
 - Ergebnis: X2Go-Published-Application-Feature
 - X2Go nun analog Citrix nutzbar

elektronische GloveBox

- heutige Version: Hardware aus Esslingen
- es wird nur noch gemalt
 - Ausführung passiert zentral
 - PC weiß nicht, was er da malt

elektronische GloveBox

elektronische GloveBox

Live-Demo GloveBox → am Stand

alter hp-Tablet-PC mit XP und X2Go

Erfolg!

- Genau zwei Infektionen nach schwerem Benutzerfehlverhalten ("set brain=off")
 - in über 7 Jahren
 - bei grob 50 installierten Serversystemen (Peakwert)
 - mit im Schnitt 4-5 Usern pro Installation
- Erfolgreiche Schadenseindämmung
 - Nur jeweils betroffener PC neu zu installieren
 - Kein Datenverlust nichts gelöscht/verschlüsselt
 - Kein Datenabfluss

Was war passiert?

- Mailanhang à la rechnung.pdf.exe.zip
- Geht nach dem Entpacken natürlich nicht auf, da kein WINE installiert
- Benutzer schleust ins LAN ein, anstatt zu sagen "Oh, kaputt!" und den Support anzurufen
- Malware-Loader läuft lokal los kann aber seinen Schadcode nicht per HTTP nachladen
- Ausbruch gestoppt!

Malware-Struktur

Quelle:

https://twitter.com/SwiftOnSecurity/status/8392 70402601992193

Neue Schutzmaßnahme

 Popup bei gepackten Mailanhängen mit ausführbarem Inhalt

DOs and DON'Ts für ReCoBS

Thema Benutzerkennungen

- Identische Benutzerkennungen in Produktionsnetz und Surfumgebung bedeutet:
 - Wer die Surfumgebung kompromittiert, hat damit eine Liste von gültigen Benutzerkennungen des Produktionsnetzes
 - Viel zielgerichtetere Angriffe möglich
- Warum wollen es Kunden es trotzdem:
 - Weil sie Single-Sign-On wollen und meinen, dass sie "es dafür unbedingt brauchen!!!1!1!!einseinself!"
 - Dabei können wir SSO auch anders und sicher

Thema Dateischleuse

- Wir setzen auf eine manuelle Schleuse
 - Benutzer muss selbst aktiv werden und sagen "Ja, genau diese Datei(en) jetzt durchschleusen"
- Kunden wollen gern eine automatische Schleuse (synchronisiertes Verzeichnis)
 - Aus Sicherheitsgründen abzulehnen
 - Drive-By-Download in dieses Verzeichnis → DLL-Injection und "Oh, eine dancing_bunnies.exe"-Effekt
 - Exploits dafür existieren bereits

Exkurs: Windows-DLL-Suche

- Windows-Programme auch Installer wie eine "setup.exe" – können externe DLLs voraussetzen
- Wird eine Funktion aus einer DLL aufgerufen, sucht Windows eine DLL mit diesem Namen ...
 - erst im Verzeichnis, in dem die setup.exe liegt
 - wenn dort keine solche DLL liegt → Systempfad
- Hack: gleicher DLL-Name, geänderte Funktion
- Anfällig ist z.B. JRSoft InnoSetup: UXTheme.dll

Optional Live-Demo → bei Zeitmangel am Stand

Thema Virenscanner

- Virenscanner klingt nicht unvernünftig, aber:
 - mehr und mehr Seiten setzen auf https
 - https-Datenstrom nicht scanbar, da verschlüsselt
 - Virenscanner müsste Man-in-the-Middle spielen
 - klappt nicht immer
 - Problematik bzgl. Datenschutz/IT-Security (Integrität)
 - Bleibt Dateisystemscanner → Linux nicht Zielgruppe
- Frage der Wirtschaftlichkeit bei z.B. 200 Usern
 - Lizenzkosten / ~1 Client-Reinstallation alle 3 Jahre

Thema MiTM-TLS/SSL-Virenscanner

- TLS/SSL → HTTPS
- Man-in-the-Middle-Scanner sind meistens irgendwie kaputt – mit fatalen Folgen
 - 12 von 13 TLS/SSL-MiTM-Scannern und 11 von 12 TLS/SSL-MiTM-Scan-Appliances verschlechterten im Test die Sicherheit der Verbindung
 - in vielen Fällen konnten die Forscher den angeblichen Schützern sogar massive Sicherheitsprobleme nachweisen

Quelle: https://heise.de/-3620159

Thema MiTM-TLS/SSL-Virenscanner

- US-CERT warnt vor HTTPS-Inspektion: HTTPS Interception Weakens TLS Security
- "Wer Software mit HTTPS-Inspektion einsetzt, müsse testen, ob die erforderliche Sicherheit damit noch gewährleistet bleibt."
- CERT-Bund sieht das ebenfalls als Problem

Quellen: https://heise.de/-3660610, https://www.us-cert.gov/ncas/alerts/TA17-075A

Virenscanner sind überbewertet

Quelle:

https://security.googleblog.com/2015/07/new-research-comparing-how-security.html

Virenscanner sind trotzdem sinnvoll!

- Es war von "Online Safety Practices" die Rede.
- Andere klassische Infektionswege
 - Verseuchter USB-Stick (privat → Urlaubsbildersammlung, externer Techniker → Druckertreiber, ...)
 - Absichtliches Einschleusen ins Netzwerk durch vermeintliche Putzfrau etc. (Industriespionage)
- Ex-Firefox-Entwickler rät zur De-Installation von AV-Software (Quelle: https://heise.de/-3609009)
 - → Bitte nicht!

Konsequentes Rechtekonzept

- 2016: 530 gemeldete Sicherheitsprobleme in Microsoft-Anwendungen
 - 94% davon waren nur ausnutzbar, wenn der Benutzer Admin-Rechte hatte
 - 100% der gemeldeten Sicherheitsprobleme in IE und Edge waren nur mit Admin-Rechten ausnutzbar
- Quelle: https://tech.slashdot.org/story/17/02/26/104725 7/94-of-microsoft-vulnerabilities-can-be-

mitigated-by-turning-off-admin-rights

Thema Netztrennung

- gern gemachter Fehler
- Netze mit unterschiedlichem Sicherheitsniveau gehören auf unterschiedliche Hardware
- Das heißt:
 - Trennung von Internet/DMZ und Produktionsnetz nur per VLAN auf selbem Switch ist tabu
 - VLANs sind Managementwerkzeug, keine Sicherheitsmaßnahme
- Switch-Betriebssysteme sind Angriffsziel

Thema Netztrennung

- "Gravierende Telnet-Lücke bedroht zahlreiche Cisco-Switches"
- 300 verschiedene Cisco-Modelle mit IOS- und IOS-XE-Betriebsystemen betroffen
- aus der Ferne und ohne Authentifizierung Schadcode ausführbar
- Somit auch Zugriff über VLAN-Grenzen möglich
- Quelle: https://heise.de/-3658915

Skalierbarkeit X2GoServer

- auf ARM (Raspberry Pi)
 - Nicht wirklich sinnvoll, außer für Remote-Administration (noch keine Sitzungsspiegelung)
 - Fertige Pakete für Raspbian
- auf Intel/AMD
 - Pakete für die gängigen Distributionen vorhanden
 - Loadbalancer (X2Go-Broker) → Server-Farm
- auf POWER7/8, OpenPower, und bald System z
 - Scale-Up statt Scale-Out

Broker-Testumgebung

- Installationsskripte für Demo-Umgebung im Wiki: http://wiki.x2go.org/doku.php/doc:howto
 → Installing an X2Go Session Broker Demo
 - Debian Preseed-Files für LDAP-Server, NFS-Server,
 Postgres-Server, Broker, 2 X2GoServer, 1 Client
 - Vollautomatische Installation

Environment

- LDAP-Beispiel-Setup keinesfalls im Produktivbetrieb nutzen, auch nicht darauf aufbauen versuchen, bitte!
 - → Wer nicht hören will: Es wird furchtbar weh tun!

Broker-Demo-System → am Stand

Immer noch Zeit? → dann Projektinfos

Freiwillige gesucht!

- Frauen besonders willkommen!
- Bei uns geht es *nicht* zu wie auf der Linux-Kernel-Mailingliste!
- Trotzdem bisher kaum weibliche Beiträge aufgefallen →Schade!
- Einer der wenigen weiblichen Beiträge kam dafür gleich von der NASA. ;-)

Uns fehlen ...

- Mailinglistenadmins
- Bugtracker-Admins
- Wikiadmins
- Übersetzer
 - Vor allem für exotischere Sprachen abseits von
 - Englisch
 - Französisch
 - Italienisch
- Programmierer

Man hilft uns auch mit ...

- Kommerziellen Aufträgen
 - Feature Requests/Feature Enhancements
 - Wartungs- und Supportverträge
- Sponsoring
 - Finanziell
 - Naturalien (Hardware)
- Goodiekauf
 - Erhaltene Werbegeschenke, die wir zugunsten des Projekts verkaufen

