

Securing Your Web World

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

*Raimund Genes, Anthony Arrott, and David Sancho
Trend Micro*

VB2008 - Ottawa

October 2008

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Storm activity by country of IP source

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Securing Your Web World

How does Storm infect computers?

- Users open executable email attachments (e.g. 'Full Story.exe')

or

- Users visit infected websites (e.g. 'click_for_full_story')
- Either way, user click results in becoming a remotely-controlled botnet zombie

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Securing Your Web World

What does Storm do to make money for its perpetrators?

- 'Botnets for rent' in underground economy
- Rented botnets used:
 - as spam engines
 - in denial of service attacks
- Sell mined zombie data (e.g. address book contents)

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Securing Your Web World

How does Storm protect itself from detection & removal?

- Infects host zombies with rootkits
- Provides periodic updates of malware code
- Botnets configured
 - decentralized control
 - rotating activation
 - enhanced encryption
 - frequent code replacement

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Securing Your Web World

Storm outbreaks in 2007

- 17 Jan 07 - "European Storm" Spam
- 12 Apr 07 - "Worm Alert" Spam
- 27 Jun 07 - "E-card" (applet.exe)
- 4 July 07 - "231st B-day"
- 2 Sep 07 - "Labor Day" (labor.exe)
- 5 Sep 07 - "Tor Proxy"
- 10 Sep 07 - "NFL Tracker"
- 17 Sep 07 - "Arcade Games"

Adopted from: Porras, Saidi & Yagneswaran

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Detections of Storm-related malware files

source: Trend Micro

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Delay after 17-Jan-07

malware detection

trough 2 weeks

peak 3 weeks

peak spam 1 week

spam volume

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Delay after 17-Jan-07 malware detection trough 2 weeks peak 3 weeks peak spam 1 week	January 2007 Storm Attacks ("European Storm")
Delay after 12-Apr-07 malware detection trough 1 week peak 3 weeks peak spam 3 weeks	April 2007 Storm Attacks ("Worm Alert")
Delay after 27-Jun-07 malware detection trough 1 week peak 8 weeks peak spam 7 weeks	June/July 2007 Storm Attacks ("E-card", "231 st B-day")
Delay after 2-Sep-07 malware detection trough 2 weeks peak 12 weeks peak spam [not available]	September 2007 Storm Attacks ("Labor Day", "Tor Proxy", "NFL Tracker", "Arcade Games")

Stormy Weather

A quantitative assessment of the Storm web threat in 2007

Securing Your Web World

Thank you

VB2008 - Ottawa

October 2008