

AUTOMATED SOCIAL ENGINEERING FOR THE

ANTISOCIAL ENGINEER

PATRICK SAYLER

Patrick Sayler

- Web Application and Network Pentester at NetSPI
- ◆ Social Engineering
 - Phone
 - Onsite

- ◆ Twitter: @psayler
- ♦ Blog: blog.netspi.com

PRESENTATION OVERVIEW

- ◆ Background on Phone SE
 - Current problems
- Solutions
 - Service overview
 - Environment
- Attack Scenarios
 - Inbound
 - Outbound
- Demo
- ◆ Addl. Resources and Research

Background on Phone SE

- ◆ Typical engagement
 - 1. Setup the phone
 - 2. Mentally prepare
 - 3. Make the call
 - 4. Tell the target "do bad thing"
 - 5. Hang up, breath a sigh of relief
 - **6.** Repeat 2-6

Easy, right?

GOOD

◆Effective

♦Fun

◆Unique

BAD

◆Time / Effort

♦ Stressful

UGLY

How can I...

avoid Asterisk

avoid talking to someone

make this better?

Voice Clips

- Record my own voice and play back the audio over the phone
 - Short lived. Too much work.
- Text-to-Speech (TTS)
 - Found a website with an obviously robotic but legitimate sounding voice
 - Recorded 4 Phrases:

```
"You have...1...new message"

"Please say your username"

"Please say your password"

"First message:"
```

– It worked!

• [REDACTED]

Entry point into an environment. Got credentials, got DA

INTRODUCTION

Okay. Now what?

- Fun Experiment
 - Less structured engagements, more freeform
- Still some hurdles
 - Annoying to setup
 - Didn't scale well
 - Multiple users? Awkward to put together.
 - Too many people editing Asterisk extensions and sip.conf

We need:

- Easy
 - Setup
 - Maintenance
- Scalable
 - Multiple users
 - Multiple calls
- Centralized
 - Recordings
 - Tracking and statistics

Sounds familiar...

SOLUTION

AMAZON CONNECT

SOLUTION - AMAZON CONNECT

Full Featured Call Center Service

- Setup Point and Click GUI
- Maintenance Managed by Amazon

Scalable

- Multiple users
- Multiple calls Inbound & Outbound

Centralized

- Recordings S3 Bucket
- Tracking and statistics

What can you do?

- Inbound & outbound phone calls
- Audio recording
- Call routing/triaging
- Customizable prompts and triggers
- Cheap!
- Integration with AWS ecosystem

Integration - Amazon Transcribe

- Speech recognition
- Convert voice to text
- Run against the recordings in your \$3 bucket
 - Easier to review post-engagement

Integration - AWS Lambda

- Run code
- Process information received from recordings
 - Flag on specific keywords
 - "Password"
- Literally anything you can write, it can do

Integration - Amazon Lex

"Conversation Bot"

Use Cases

Call Center Bots

By using an Amazon Lex chatbot in your Amazon Connect call center, callers can perform tasks such as changing a password, requesting a balance on an account, or scheduling an appointment, without needing to speak to an agent. These chatbots use automatic speech recognition and natural language understanding to recognize the intent of the caller. They are able to recognize human speech at an optimal (8 kHz) telephony audio sampling rate, and understand the caller's intent without requiring the caller to speak in specific phrases. Amazon Lex uses AWS Lambda functions to query your business applications, provide information back to callers, and make updates as requested. Amazon Lex chatbots also maintain context and manage the dialogue, dynamically adjusting responses based on the conversation.

Read more about Amazon Lex and Amazon Connect Integration >>

Use an Amazon Lex chatbot for natural conversations in your Amazon Connect contact center

SOLUTION - AMAZON CONNECT

Initiation Timestamp	Phone number	Queue	Agent Recording	Customer Number	Disconnect Timestam
10/10/19 2:31 PM	+1			+1	10/10/19 2:32 PM
10/10/19 2:33 PM	+1			+1	10/10/19 2:33 PM
10/10/19 2:34 PM	+1	kup		+1	10/10/19 2:34 PM
10/10/19 2:34 PM	+1			+1	10/10/19 2:34 PM
10/10/19 3:32 PM	+1			+1	10/10/19 3:33 PM
10/10/19 4:33 PM	+1	Manag	er	+1	10/10/19 4:33 PM
10/10/19 4:34 PM	+1	Manag	er	+1	10/10/19 4:35 PM
10/10/19 4:35 PM	+1	Manag	er psayler 🕟 🕹 🛍	+1	10/10/19 4:36 PM
10/14/19 9:18 PM	+1			+1	10/14/19 9:19 PM
10/14/19 10:57 PM	+1 4			+1	10/14/19 10:57 PM
10/14/19 11:00 PM	+1 4			+1	10/14/19 11:01 PM
10/14/19 11:06 PM	+1			+1	10/14/19 11:06 PM
0 10/15/19 9:00 PM	+1			+1	10/15/19 9:00 PM
10/15/19 9:23 PM	+1			+1	10/15/19 9:23 PM
				Rows per page 25	▼ 1 - 14 of 14

Integration

- With the previous tools alone
 - Reacting to the situation
 - Cannot change what has already happened
 - Might be too late to use information
- Lex + Lambda
 - Proactive
 - Actual interaction with the target
 - Can share information with you while it happens

ATTACK SCENARIOS

INBOUND PHONE CALLS

SMS Phishing

- Phishing, but over text message instead of email
- Same concepts and methodology apply
 - Mass delivery
 - Broad reach
- AWS SNS to send the text message
- Victim calls associated number
 - Prompted to provide credentials
- Lex recognizes the data and transcribes it for Lambda
- Lambda takes the creds and sends them
 - Notify the tester


```
[~] aws sns publish -message

"Your corporate account has been disabled due to malicious activity.
Please contact +1-XXX-XXX-2315 to reactivate your service."


--topic-arn arn:aws:sns:us-east-1:5XXXXXXXXXXX6:WWHF

{
 "MessageId": "eXXXXXXd-XXXX-XXXX-764d3XXXXXXX4"}
```


WWHF> Your corporate account has been disabled due to malicious activity. Please contact <u>+1-2315</u> to reactivate your service.

Now via Google Fi

Email Phishing

- Phishing, but with a phone number in the message
- Phone call is a secondary option
 - Email is the primary delivery method
- Phone is just there for backup
 - Memo from help desk notifying users
 - Include number
 - Victim calls the phone number
 - Amazon accepts the call and places it into a "hold queue" (play music)
 - Notify the testers
 - Once ready, route the call to the legitimate help desk
 - Amazon Connect "Managers" can listen in on the ongoing conversation
 - Wiretapping laws...

ATTACK SCENARIOS

OUTBOUND PHONE CALLS

Outbound Call to Target

- Connect provides an API that you can use to place outbound phone calls
- Outbound calls can be placed into a workflow which follows an automated system

```
"You have...1...new message"

"Please say your username"

"Please say your password"


"First message:"
```

- Lex recognizes the data and transcribes it for Lambda
- Lambda takes the creds and sends them to the tester


```
[~] aws connect start-outbound-voice-contact
  --destination-phone-number "+1XXXXXX9001"
  --contact-flow-id 8XXXXXX5-XXXX-XXXX-7a751XXXXXX5
  --instance-id f0xxxxxx-xxxx-xxxx-xxxx-abxxxxxxe7e1
  --source-phone-number "+1XXXXXX2315"
  "ContactId": "2XXXXXX3-XXXX-XXXX-XXXX-724c5XXXXXX5"
```


```
./callme.py
Client Name: NetSPI
Project Name: WWHF
 _____
NetSPI-WWHF - Call #01
 -----
 1: MFA Token Sync
 - Email
 - PIN
 - OTP
 2: Secure Message
 - Username
 - Password
 3: Compromised Account
 - Full name
 - Date of birth
 - SSN (last 4)
 4: Manual
 - Transfers call to tester
 ?: 2
Target Number:
 9001
Calling: +1
 9001
 . . . . . . . . . . . .
Call Placed - Contact ID: 994
 c1e
Continue [1] or Quit [any key]?: q
```


Outbound Call to Target

Problem:

- Working on a test, couldn't locate direct phone numbers for employees
- Found a dial-by-name directory, but could reach it directly
 - Would only rollover to the directory if the receptionist/operator didn't answer

Solution:

- Outbound phone call to contact operator
- Operator answers, phone is busy
- Place a second call
- Routed straight to the directory and could reach employees directly

WORKAROUNDS

How effective is it?

- Voice recognition is crucial (it's a phone-based test!)
 - It's fine if Alexa doesn't understand what song you want to play
 - During a pentest? It could mean the difference between a full-on breach or empty report
- Early testing didn't go so well
 - My name was fine, but that's not the goal

Names Are Hard

- Solution?
- Compare the voice-recognized results to a pre-built list of potential options
 - In a pure phone-based engagement, you would normally have a list of target employees
 - You know for a fact who should be answering the phone, easier to narrow down the list
 - "Real world"
 - Attacker gets a list of names and numbers from "the dark web"
 (or a phone book)
 - Use caller ID to reference a pool of specific area codes and cross-reference names
- Can you apply this concept to passwords too?

DEMO

VPN CONNECTION

e Smith hnson Wilson
hnson
Wilson
VVIISOIT
Martinez
derson
utierrez
rry
Butler
arnes
her
֡

```
root@ip-172-31-93-63:~# ./demo.py
3.227.233.29 - - [15/Nov/2019 19:57:28] "GET /1715e6f4-5905-4d0a-956a-115ae060e0fa?u=danderson&h=David&p
 _____
RANSCRIBED NAME: David
.....
USERNAME:
 danderson
PASSWORD:
 Spring2019
 092054
.....
_____
Current Network Interfaces
1: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000
  link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
  inet 127.0.0.1/8 scope host lo
 valid lft forever preferred lft forever
 inet6 ::1/128 scope host
 valid lft forever preferred lft forever
2: eth0: <BROADCAST,MULTICAST,UP,LOWER UP> mtu 9001 qdisc fq codel state UP group default qlen 1000
 link/ether 12:4a:3e:4a:5c:01 brd ff:ff:ff:ff:ff
 inet 172.31.93.63/20 brd 172.31.95.255 scope global dynamic eth0
 valid_lft 1987sec preferred_lft 1987sec
 inet6 fe80::104a:3eff:fe4a:5c01/64 scope link
 valid lft forever preferred lft forever
 _____
Passing credentials to VPN client...
 _____
```


```
Passing credentials to VPN client...
 _____
 -----
Checking status...
 ______
Current Network Interfaces
l: lo: <LOOPBACK,UP,LOWER_UP> mtu 65536 qdisc noqueue state UNKNOWN group default qlen 1000
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid_lft forever preferred_lft forever
 inet6 ::1/128 scope host
 valid_lft forever preferred_lft forever
2: eth0: <BROAD️ST,MULTICAST,UP,LOWER UP> mtu 9001 qdisc fq codel state UP group default qlen 1000
 link/ether 12:4a:3e:4a:5c:01 brd ff:ff:ff:ff:ff
 inet 172 31.93.63/20 brd 172.31.95.255 scope global dynamic eth0
 valid lft 1972sec preferred lft 1972sec
 280::104a:3eff:fe4a:5c01/64 scope link
 alid lft forever preferred lft forever
4: tun0: <POINTOPOINT,MULTICAST,NOARP,UP,LOWER_UP> mtu 1500 qdisc fq_codel state UNKNOWN group default qlen 100
 link/none
 inet 172.27.232.3/21 brd 172.27.239.255 scope global tun0
 valid_lft forever preferred_lft forever
 inet6 fe80::3e00:90ed:e353:39bc/64 scope link stable-privacy
 valid lft forever preferred lft forever
 -----
```


RESOURCES

RESOURCES AND RESEARCH

Services

- Amazon Connect Call Center
 - https://aws.amazon.com/connect/
- Azure Speech to Text
 - https://azure.microsoft.com/en-us/services/cognitive-services/speech-to-text/
- Twilio Speech Recognition
 - https://www.twilio.com/speech-recognition

Defenses

- Google Assistant Call Screening
 - https://support.google.com/phoneapp/answer/9118387?hl=en
- Jolly Roger
 - https://jollyrogertelephone.com/
- ItsLenny
 - https://www.reddit.com/r/itslenny/

(773) 598-4494

MINNEAPOLIS | NEW YORK | PORTLAND | DENVER | DALLAS

https://www.netspi.com

https://www.slideshare.net/NetSPI