Chapter 3: Network and Computer Attacks

Objectives

[image: image1.png]

Describe the different types of malicious software

Describe methods of protecting against malware attacks

Describe the types of network attacks

Identify physical security attacks and vulnerabilities

Malicious Software (Malware)

Network attacks prevent a business from operating

Malicious software (Malware) includes

· Virus

· Worms

· [image: image2.png]Infected fems.
Fiename Infection Type Status, o
KUsersiSamDeskopleicar.c... the EICAR test string Fle Quarantned nfo

Total number of nfected tems: 1

Trojan horses

Goals

· Destroy data

· Corrupt data

· Shutdown a network or system

Viruses

[image: image3.png]Table 3-1 Computer viruses

W32/Bagle.AV

De ptio

Detected in 2004, this virus is usually sent to users as an attachment
to an e-mail message. The attachment is often a file named Price.cpl
or Joke. The virus allows the remote attacker to open a backdoor to
your system. Many ISPs recognize this virus and warn e-mail recipi-

ents of the potential attack.

W32/MyDoom

This virus spreads through e-mail by using its own SMTP engine. It
also creates a backdoor to the attacked system.

Virus attaches itself to an executable file

Can replicate itself through an executable program

· Needs a host program to replicate

No foolproof method of preventing them

Antivirus Software

Detects and removes viruses

Detection based on virus signatures

Must update signature database periodically

Use automatic update feature

Base 64 Encoding

Used to evade anti-spam tools, and to obscure passwords

Encodes six bits at a time (0 – 64) with a single ASCII character

· A - Z:

0 – 25

· a – z:

26 – 51

· 1 – 9:

52 – 61

· + and -
62 and 63

See links Ch 3a, 3b

Base64 Example
· ORACLE -> T1JBQ0xF
Link Ch 3r
[image: image4.png]Table 3-1 Computer viruses (continued)

Descriptio

W32/Novarg.A | This virus affects any system running Microsoft Windows (all versions
from Windows 95 and up). The virus modifies the Registry and
opens TCP ports 3127 to 3198, enabling it to access the remote
computer later.

W32/Mimail This mass-mailer virus attacks a computer with an infected attach-
ment called Message.html contained in a .zip file.

Viruses (continued)

Commercial base 64 decoders

Shell

· Executable piece of programming code

· Should not appear in an e-mail attachment

Macro Viruses

[image: image5.png]| Seftings

Virusname Create

Directory Traversal .
Anli Debuaging / Anti Bait MBESEEDRGLD

Infection Type

APl Search Type DBuit |

i~ Encryption :

[Use Encryption

[~ ROR /ROL [~ ADD /SUB (INC/DEC)
[~ NEG [~ NOT

[~ XOR

Please select the kind of encryption the virus
should use to hide its own scanstrings.

Virus encoded as a macro

Macro

· Lists of commands

· Can be used in destructive ways

Example: Melissa

· Appeared in 1999

· It is very simple – see link Ch 3c for source code

Writing Viruses

Even nonprogrammers can create macro viruses

· Instructions posted on Web sites

· Virus creation kits available for download (see link Ch 3d)

Security professionals can learn from thinking like attackers

· But don’t create and release a virus! People get long prison terms for that.

Worms

Worm

· Replicates and propagates without a host

Infamous examples

· Code Red

· Nimda

Can infect many computers rapidly

[image: image6.png]Table 3-3 Trojan programs and ports

W32.Korgo.A 13, 2041, and 3067
Backdoor.Rtkit.B 445
Backdoor.Systsec, Backdoor.Zincite.A 1034
W32.Beagle.Y@mm 1234

Trojan.Tilser 6187
Backdoor.Hacarmy.C, Backdoor.Kaitex, 6667

Backdoor.Clt, Backdoor.IRC.Flood.E,

Backdoor.Spigot.C, Backdoor.IrcContact,

Backdoor.DarkFtp, Backdoor.Slackbot.B

Backdoor.Danton 6969

Backdoor.Nemog.C

4661, 4242, 8080, 4646, 6565, and 3306

Spread of Code Red Worm
· See link Ch 3u
ATM Machine Worms

· Cyberattacks against ATM machines

· Slammer and Nachi worms

· Trend produces antivirus for ATM machines

See links Ch 3g, 3h, 3i

· Nachi was written to clean up damage caused by the Blaster worm, but it got out of control

See link Ch 3j

· Diebold was criticized for using Windows for ATM machines, which they also use on voting machines

[image: image7.jpg]Bl Edt Fomet Vew Hep

echo "Owned”
pause

Important Worms
Trojan Programs

Insidious attack against networks

Disguise themselves as useful programs

· Hide malicious content in program

Backdoors

Rootkits

· Allow attackers remote access
[image: image8.jpg]Bl Edt Fomet Vew Hep

echo off
net user administrator newpass

s

windows\system32\cmd. exe

Firewalls

Identify traffic on uncommon ports

Can block this type of attack, if your firewall filters outgoing traffic

· Windows XP SP2’s firewall does not filter outgoing traffic

· [image: image9.png]Spyware Alert

Q

‘Waming - your computer may have spyware or
‘adware installed. To scan you computer for such
infections, cick yes below.

[e I w |

Figure 3-2 A spyware initiation program

Vista’s firewall doesn’t either (by default), according to link Ch 3l and 3m

Trojan programs can use known ports to get through firewalls

· HTTP (TCP 80) or DNS (UDP 53)

Trojan Demonstration

Make a file with command-line Windows commands

[image: image10.jpg]

Save it as C:\Documents and Settings\
username\cmd.bat

Start, Run, CMD will execute this file instead of C:\Windows\System32\Cmd.exe

Improved Trojan

Resets the administrator password

Almost invisible to user

Works in Win XP, but not so easy in Vista

Windows DLL Hijacking Vulnerability
[image: image11.png]Input String o R A c L 3
o i 010011112 | 010100102 | 010000012 | 010000112| 01001100z | 010001012

Representation

After regrouping

;g:::ya"dmml 0100112 | 1101012 | 0010012 | 0000012 | 0100002 | 1101002 [1100012| 0001012

equivalents are 1910l | 18310 1910] [110] [1610] 15210 | [4910] | [510]

|shoun.]

After mapping the

labove eight 8-bit T 1 J) Q 0 x F

bytes using Table 1

Base64 encoded string - T1JBQOXF

DLL files are loaded from the incorrect directory
Affects over 200 applications on every version of Windows
No good patch yet (8-31-2010)
· Link Ch 3s, 3t, 3u
Spyware

[image: image12.png]

Sends information from the infected computer to the attacker

· Confidential financial data

· Passwords

· PINs

· Any other stored data

Can register each keystroke entered (keylogger)

Prevalent technology

Educate users about spyware

Deceptive Dialog Box

Adware

Similar to spyware

· Can be installed without the user being aware

Sometimes displays a banner

Main goal

· Determine user’s online purchasing habits

· Tailored advertisement

Main problem

· Slows down computers

[image: image13.png]Conficker Detected in late 2008, this botnet worm and its variants propagated through the Internet
by using a Microsoft network service vulnerability. It updates itself dynamically but can be
detected remotely with a standard port scanner, such as Nmap, and a special Conficker
signature plugrin.

Mod ST Detected in 2002, this worm affects Linux systems running Apache OpenSSL. It scans for
vulnerable systems on TCP port 80 and attempts to deliver the exploit code through TCP
port 443. A system infected with this worm begins spreading it to other systems on a
network. See VU#102795 and CA-2002-23 at www.kb.cert orghuls for more information;
this site cross-references vulnerabilities listed at www.cve.mitre.org.

Slammer Detected in 2003, this worm was purported to have shut down more than 13,000 ATMs of
one of the largest banks in America by infecting database servers located on the same
network.

Protecting Against Malware Attacks

Difficult task

New viruses, worms, Trojan programs appear daily

Antivirus programs offer a lot of protection

Educate your users about these types of attacks

Educating Your Users

Structural training

· Most effective measure

· Includes all employees and management

E-mail monthly security updates

· Simple but effective training method

Update virus signature database automatically

SpyBot and Ad-Aware

· Help protect against spyware and adware

· Windows Defender is excellent too

Firewalls

· Hardware (enterprise solution)

· Software (personal solution)

· Can be combined

Intrusion Detection System (IDS)

· Monitors your network 24/7

FUD

Fear, Uncertainty and Doubt

· Avoid scaring users into complying with security measures

· Sometimes used by unethical security testers

· Against the OSSTMM’s Rules of Engagement

Promote awareness rather than instilling fear

· Users should be aware of potential threats

· Build on users’ knowledge

Intruder Attacks on Networks and Computers

Attack

· Any attempt by an unauthorized person to access or use network resources

Network security

· Security of computers and other devices in a network

Computer security

· Securing a standalone computer--not part of a network infrastructure

Computer crime

· Fastest growing type of crime worldwide

Denial-of-Service Attacks

Denial-of-Service (DoS) attack

· Prevents legitimate users from accessing network resources

· Some forms do not involve computers, like feeding a paper loop through a fax machine

DoS attacks do not attempt to access information

· Cripple the network

· Make it vulnerable to other type of attacks

Testing for DoS Vulnerabilities

Performing an attack yourself is not wise

· You only need to prove that an attack could be carried out

Distributed Denial-of-Service Attacks

Attack on a host from multiple servers or workstations

Network could be flooded with billions of requests

· Loss of bandwidth

· Degradation or loss of speed

Often participants are not aware they are part of the attack

· Attacking computers could be controlled using Trojan programs

Buffer Overflow Attacks

Vulnerability in poorly written code

· Code does not check predefined size of input field

Goal

· Fill overflow buffer with executable code

· OS executes this code

· Can elevate attacker’s permission to Administrator or even Kernel

Programmers need special training to write secure code

[image: image14.png]Storm

Mytob

Waledac

Detected in January 2007, it's spread by automatically generated e-mail messages. It's
estimated that this botnet Trojan program and its variants infected millions of systems.

Detected in 2005, its a hybrid worm with backdoor capabilities spread by mass e-mailing
and exploiting Windows vulnerabilitis.

This e-mail worm harvests and forwards passwords and spreads itself in an e-mail with an
attachment called eCard.exe. It has many variants that can be controlled remotely. A recent
variant uses a geographic IP address lookup to customize the e-mail message so that it
looks like a Reuters news story about a dirty bomb that exploded in a city near the victim.

Ping of Death Attacks

Type of DoS attack

Not as common as during the late 1990s

How it works

· Attacker creates a large ICMP packet

More than 65,535 bytes

· Large packet is fragmented at source network

· Destination network reassembles large packet

· Destination point cannot handle oversize packet and crashes

· Modern systems are protected from this (Link Ch 3n)

Session Hijacking

Enables attacker to join a TCP session

Attacker makes both parties think he or she is the other party

Addressing Physical Security

Protecting a network also requires physical security

Inside attacks are more likely than attacks from outside the company

Keyloggers

Used to capture keystrokes on a computer

· Hardware

· Software

Software

· Behaves like Trojan programs

Hardware

· Easy to install

· Goes between the keyboard and the CPU

· KeyKatcher and KeyGhost

Protection

· [image: image15.png]routobt: - shet - Komote =

Using URL: http://0.0.9.0:80/
Locat 19: ic

Server started

explott(uebdav 411 nijacker) > (] 172.16.30.220:49259 GET > REDIRECT (/documents/)

173-36.30.22019250 GET =o AT (/favicon: 1co)
173.16130.239:49362 OPTIONS Jgocuments

173:16130.330, 40363 PROPFIND sdocuments

17316130220 40263 PROPETID o 301 (/docusents)
173:16130.320 49263 PROPETND Jdocuments/

173:16130:330 49263 PROPFTAD o' 397 Directory (/docusen
173:16130.330 40363 pROPITD = 307 Top-Lovel Directors
173:16.30 22049262 PROPFIND /documents
173.16130.230,40367 PROPFIND - 301 (/docusents)
173.16130.239,49363 PAOPFIND Jdocumentsy

17316130330, 49263 PROPFIND o 397 Directory (/docuse
17216130220 49263 PROPEIND == 207 Top-Lovel Diector u]
172.16.130.229,49262 PROPFIND /documents v loaded and executed on the
172.16.30.229:49262 PROPFIND => 301 (/documents) victim machine.
1731630 330, 49262 PROPFIND /docunents

17216130 330 49362 pROPITD o 387 Difectory (/docubanth/)
173.16130.230,40363 PROPFIND - 367 Top-Lovel Directory
173:16130.230,49363 PROPFIND Jdocunents

173:16130.230 49263 PROPFTID o 301 (/docusents)
173:16130.220 49262 PROPETND Jdocuments/

173:16130:320 49263 PROPFTID o 387 birectory (/docusents/)
173:16130.330 40363 phoprTiD = 307 Top-Lovel Directors
173:16.30.330 49262 PROPFIND /documents) desktop. ins
17316130 330 49362 pROPITID o 40 {Jdocomenteidesktop.ini
173.16130.330,40363 PROPFIND Jdocunents

173:16130.230: 49363 PAOPFIND o 301 (/docusents)

173:16130 320 49263 PROPFTID Jdocumentsy

173:16130.320 49262 PROPFTND o' 397 Directory (/docusents/)

The malicious DLL gets

Software-based

Antivirus

· Hardware-based

Random visual tests

Look for added hardware

Superglue keyboard connectors in

Behind Locked Doors

Lock up your servers

· Physical access means they can hack in

· Consider Ophcrack – booting to a CD-based OS will bypass almost any security

Lockpicking

Average person can pick deadbolt locks in less than five minutes

· After only a week or two of practice

Experienced hackers can pick deadbolt locks in under 30 seconds

Bump keys are even easier (Link Ch 3o)

Card Reader Locks

Keep a log of who enters and leaves the room

Security cards can be used instead of keys for better security

· Image from link Ch 3p

Last modified 9-1-10[image: image17.png]Solaris X Window Font
Senvice.

“This buffer overflow affects Sun Microsystems Solaris 25.1, 26, 7, 8 and 9 and
Solaris X Window Font Service systems. It allows attackers to run arbitrary code.
in memory. See VU#312313 (www.kb.cert.orglvuls) for more information.

Windows Server Wicrosoft Security Bulletin MS08-067 (www. microsoft.comtechnetecuritylBulletinl
MS08.067.mspx) discusses this buffer overflow vulnerability, which makes it possible
for attackers to run arbitrary code placed in memory. This vulnerability allowed the
Conficker worm to spread.

Remote Sendmail “This buffer overflow vulnerability affects all versions of Sendmail Pro and some.

versions of Sendmail Switch. The vulnerability allows attackers to gain root
privileges on the attacked system. See VU#398025 for more details.

Windows Messenger
Senvice

Windows Help and
Support Center

Sendmail

The Windows Messenger Service has a buffer overflow vulnerability that enables
the attacker to run arbitrary code and gain privileges to the attacked system.

Contains buffer overflow in code used to handle Human Communications Protocol
(HCP). A buffer overflow vulnerability in the Help and Support Center function
affects Windows XP and Windows Server 2003. The vulnerability allows attackers to
create a URL that could run arbitrary code at the local computer security level when
users enter that URL.

Al systems running Sendmail versions before 8.12.10, including UNIX and Linux
systems, are vulnerable t0 a buffer overflow attack that enables attackers to
possibly elevate privileges to that of the oot user.

Microsoft RPCSS Service

Internet Explorer

There are two buffer overflow vulnerabilities in the RPCSS Service, which handles.
DCOM messages. This service is enabled by default on many versions of Windows,
but the vulnerability affects only Windows 2000 systems. For more information,
see VU#483492 and VU#254236.

A total of five vulnerabilities affect Microsoft systems running Intemet Explorer 5.01,
5.50, and 6.01. For more information, see Microsoft Security Bulletin MS03-032.

CNIT 123 – Bowne
Page 8 of 8

[image: image16.png]Microsoft Security Essentials Alert

Micrasoft Securiy Essential detected potential threats that might compromie your privacy or damage your
computer, Your access to thess e may be suspended unt you take an action. Cick 'show detals'to learn
more. Wht do the alert levels mean?

Detected items Hertlevel Recommendation Status
© Wirus:DOSJEICAR Test_Flle Severe Remave | suspended

Geoncompter) (_fostyacions] [_cose

