Lesson 4

Identifying Social Engineering and Malware


Topic 4A

Compare and Contrast Social Engineering Techniques


Syllabus Objectives Covered

1.1 Compare and contrast different types of social engineering techniques

Social Engineering

- "Hacking the human"
- Purposes of social engineering
 - Reconnaissance and eliciting information
 - Intrusion and gaining unauthorized access
- Many possible scenarios
 - Persuade a user to run a malicious file
 - Contact a help desk and solicit information
 - Gain access to premises and install a monitoring device

Social Engineering Principles

- Reasons for effectiveness
- Familiarity/liking
 - Establish trust
 - Make request seem reasonable and natural
- Consensus/social proof
 - Exploit polite behaviors
 - Establish spoofed testimonials or contacts
- Authority and intimidation
 - Make the target afraid to refuse
 - Exploit lack of knowledge or awareness
- Scarcity and urgency
 - Rush the target into a decision


Impersonation and Trust


Impersonation

- Pretend to be someone else
- Use the persona to charm or to intimidate
- Exploit situations where identityproofing is difficult
- Pretexting
 - Using a scenario with convincing additional detail
- Trust
 - Obtain or spoof data that supports the identity claim


Dumpster Diving and Tailgating

- Dumpster diving
 - Steal documents and media from trash
- Tailgating
 - Access premises covertly
 - Follow someone else through a door
- Piggy backing
 - Access premises without authorization, but with the knowledge of an employee
 - Get someone to hold a door open

Identity Fraud and Invoice Scams

- Identity fraud
 - Impersonation with convincing detail and stolen or spoofed proofs
 - Identity fraud versus identity theft
- Invoice scams
 - Spoofing supplier details to submit invoices with false account details
- Credential theft and misuse
 - Credential harvesting
 - Shoulder surfing
 - Lunchtime attack

Phishing, Whaling, and Vishing


- Trick target into using a malicious resource
- Spoof legitimate communications and sites
- Spear phishing
 - Highly targeted/tailored attack
- Whaling
 - Targeting senior management
- Vishing
 - Using a voice channel
- SMiShing
 - Using text messaging


Spam, Hoaxes, and Prepending

- Spam
 - Unsolicited email
 - Email address harvesting
 - Spam over Internet messaging (SPIM)
- Hoaxes
 - Delivered as spam or malvertising
 - Fake A-V to get user to install remote desktop software
 - Phone-based scams
- Prepending
 - Tagging email subject line
 - Can be used by threat actor as a consensus or urgency technique
 - Can be added by mail systems to warn users


Pharming and Credential Harvesting

- Passive techniques have less risk of detection
- Pharming
 - Redirection by DNS spoofing
- Typosquatting
 - Use cousin domains instead of redirection
 - Make phishing messages more convincing
- Watering hole
 - Target a third-party site
 - Customer, supplier, hobbies, social media...
- Credential harvesting
 - Attacks focused on obtaining credentials for sale rather than direct intrusion
 - Attacks focused on obtaining multiple credentials for single company


Influence Campaigns

- Sophisticated threat actors using multiple resources to change opinions on a mass scale
- Soft power
 - Leveraging diplomatic and cultural assets
- Hybrid warfare
 - Use of espionage, disinformation, and hacking
- Social media
 - Use of hacked accounts and bot accounts
 - Spread rumor and reinforce messaging

Topic 4B

Analyze Indicators of Malware-based Attacks


Syllabus Objectives Covered


- 1.2 Given a scenario, analyze potential indicators to determine the type of attack
- 4.1 Given a scenario, use the appropriate tool to assess organizational security (Cuckoo only)

Malware Classification

- Classification by vector or infection method
- Viruses and worms
 - Spread within code without authorization
- Trojans
 - A malicious program concealed within a benign one
- Potentially unwanted programs/applications (PUPs/PAPs)
 - Pre-installed "bloatware" or installed alongside another app
 - Not completely concealed, but installation may be covert
 - Also called grayware
- Classification by payload

Computer Viruses

- Rely on some sort of host file or media
 - Non-resident/file infector
 - Memory resident
 - Boot
 - Script/macro
- Multipartite
- Polymorphic
- Vector for delivery


Screenshot used with permission from Microsoft.

Computer Worms and Fileless Malware

- Early computer worms
 - Propagate in memory/over network links
 - Consume bandwidth and crash process
- Fileless malware
 - Exploiting remote execution and memory residence to deliver payloads
 - May run from an initial script or Trojan
 - Persistence via the registry
 - Use of shellcode to create backdoors and download additional tools
 - "Living off the land" exploitation of built-in scripting tools
- Advanced persistent threat (APT)/advanced volatile threat (AVT)/ low observable characteristics (LOC)


Spyware, Adware, and Keyloggers


Screenshot used with permission from ActualKeylogger.com.

- Tracking cookies
- Adware (PUP/grayware)
 - Changes to browser settings
- Spyware (malware)
 - Log all local activity
 - Use of recording devices and screenshots
 - Redirection
- Keylogger
 - Software and hardware

Backdoors and Remote Access Trojans

Screenshot used with permission from Wikimedia Commons by CCAS4.0

- Backdoor malware
- Remote access trojan (RAT)
- Bots and botnets
- Command & control (C2 or C&C)
- Backdoors from misconfiguration and unauthorized software


Rootkits

- Local administrator versus SYSTEM/root privileges
- Replace key system files and utilities
- Purge log files
- Firmware rootkits

Ransomware, Crypto-Malware, and Logic Bombs

- Ransomware
 - Nuisance (lock out user by replacing shell)
- Crypto-malware
 - High impact ransomware (encrypt data files or drives)
- Cryptomining/crypojacking
 - Hijack resources to mine cryptocurrency
- Logic bombs


Image by Wikimedia Commons.


Malware Indicators

- Browser changes or overt ransomware notification
- Anti-virus notifications
 - Endpoint protection platforms and next-gen A-V
 - Behavior-based analysis
- Sandbox execution
 - Cuckoo
- Resource utilization/consumption
 - Task Manager and top
- File system changes
 - Registry
 - Temp files


Process Analysis

Screenshot: Process Explorer docs.microsoft.com/en-us/sysinternals.


- Signature-based detection is failing to identify modern APT-style tools
- Network and host behavior anomalies drive detection methods
- Running process analysis
 - Process Explorer
- Logging activity
 - System Monitor
- Network activity

Lesson 4

Summary

