

THE
UNBEARABLE LIGHTNESS
OF
APTing

Check Point
SOFTWARE TECHNOLOGIES LTD.

WHO ARE WE?

Ron Davidson

Head of Threat Intelligence and Research
Check Point Software Technologies

Yaniv Balmas

Security Researcher
Check Point Software Technologies

APT

Advanced

Persistent

Threat

APT

Advanced

“An **APT** is a network attack in which an unauthorized person gains access to a network and stays there undetected for a long period of time.”

Threat

APT

Advanced

“An **APT** is a network attack in which an unauthorized person gains access to a network and stays there **undetected for a long period of time.**”

“**APT** is a set of stealthy and continuous computer hacking processes ... **APT** usually targets organizations and/or **nations for business or political motives.**”

APT

“An **APT** is a network attack in which an unauthorized person gains access to a network and stays there **undetected for a long period of time.**”

“**APT** is a set of stealthy and continuous computer hacking processes ... **APT** usually targets organizations and/or **nations for business or political motives.**”

APT HISTORY

WHAT'S COMMON?

WHAT'S IN COMMON?

WHEN IN DOUBT...

It's probably China!

WITH GREAT **POWER** COME GREAT APTS

VOLATILE CEDAR

- A targeted campaign
- Has been active since late 2012
- Operation was terminated following our publication at March 2015

WHY VOLATILE CEDAR?

Explosive-443 ←

```
...DLD-VR:v3:DLD-  
VR=DLD-TN:69@120  
@112@108@111@115  
@105@118@101@45@  
52@52@51@:DLD-TN  
.DLD-RCH:true:DL  
D-RCH.DLD-RL:0:D  
LD-RL;DLD-RN:87@  
105@110@100@111@  
119@115@32@73@11
```

Israel Confirms It Was Cyber Attack Target

By Barbara Opall-Rome 12:20 p.m. EDT June 24, 2015

(Photo: Israel Ministry of Defense)

TEL AVIV — Defense Minister Moshe Ya'alon confirmed Wednesday that Israel was the target of cyber attacks by Iran during last summer's Gaza war and by Hezbollah, which reportedly ran an operation going back three years.

Speaking at an international cyber security conference at Tel Aviv University, Ya'alon insisted "no significant damage" was inflicted by Iranian operatives, terror organizations and hackers who targeted government, military and economic sites during the July-August 2014 Operation Protective Edge.

Ya'alon confirmed for the first time findings from Tel Aviv-based Check Point Software Technologies, which reported to its clients in March that Israel, several Western countries and other Mideast states had since 2012 been targets of a sustained cyber spying campaign that the company believed was run out of Lebanon.

At the time, Check Point did not specifically name Hezbollah as the culprit for the cyber spying campaign, which the company dubbed "Volatile Cedar." It only noted that command-and-control servers supporting malware activities were traced to a hosting company in Lebanon, while several other servers were registered with "a very similar" Lebanese address. According to the cyber security and information technology firm, the campaign was based on Trojan horse computer malware planted in its targets, which was activated to collect data over extended periods.

"Monitoring these cyber infections was very challenging, due to the numerous ways in which they were disguised by the hackers," the Check Point report noted.

HEZBOLLAH

HEZBOLLAH

- “Party of God”
- Islamist political and militant group
- Part of the Lebanese government
- Funded by Iran
- Official flag contains an AK-47

HEZBOLLAH

- “Party of God”
- Islamist political and militant group
- Part of the Lebanese government
- Funded by Iran
- Official flag contains an AK-47

PERSISTENT

THREAT

- Targets were carefully chosen.

THREAT

- Tar
- Ver

ADVANCED?!

I can has 72 virgins

ADVANCED?!

Keith B.

ALEXANDER

VS

Hassan

NASRALLAH

Round 1

ATTACK VECTOR

STUXNET

Attack Vector

- Deliver USB drives into a super secured site
- USB Contains 4 0-days
- CPLink vulnerability
- Lateral movement via peer to peer RPC

VOLATILE CEDAR

Attack Vector

- The target itself might be a hard nut to crack.
- Look in its proximity...
- Exploit default un-patched IIS installations.
- Insert a web-shell and a key-logger into compromised servers.
- Use key-logging data for lateral movement.

Round 2

PERSISTENCE

EQUATION

Persistence

- Insert implant code into hard-drive firmware
- Support 12 different HDD vendors/variations
- Possibly infect boot sector

VOLATILE CEDAR

Persistence

- Install as a new service
- What if service gets removed\stopped?
- Use web-shell to restart\reinstall it

Round 3

COMMAND AND CONTROL

PLUGX

Command & Control

- Victim-side C&C servers are legit hosts
- A custom DNS resolver is used by the malware
- This DNS is hijacked and redirects to the C&C server

VOLATILE CEDAR

Command & Control

VOLATILE CEDAR

Command & Control

- “Advanced”

VOLATILE CEDAR

Command & Control

- “Advanced”

re dot net explorer
er dot net explorer
ed ro dot net explorer
ed or rt dot net explorer
ed or rn dot net explorer
ed or tn re dot net explorer

...

VOLATILE CEDAR

- “Ac

- Use

~753250 LBP

icture

~5000\$

Round 4

STEALTH

REGIN

Stealth

- Six stage architecture.
- Use both user-land code and kernel modules.
- Store stages in a custom Virtual File System.

REGIN

- Six stage a
- Use both u
- Store stage

les.

m.

VOLATILE CEDAR

Stealth

- Create a dedicated thread to monitor process CPU activity.
- Once CPU usage is greater than the threshold
- Restart the process ;)

Round 5

ENCRYPTION

EQUATION

Encryption

- Usage of AES, RC5 and RC6
- A unique RC6 implementation designed for better performance.

VOLATILE CEDAR

Encryption

- Reversed Strings.

google.com → moc.elgoog

VOLATILE CEDAR

Encryption

- Reversed Strings.
- Oh, wait... That might be too easy to spot
- Use Base-64!

google.com → moc.elgoog → bW9jLmVsZ29vZw==

VOLATILE CEDAR

Encryption

- Reversed Strings.
- Oh, wait... That might be too easy to spot
- Use Base-64!
- Oh no, now it looks like Base-64.

google.com → moc.elgoog → bW9jLmVsZ29vZw==

VOLATILE CEDAR

Encryption

- Reversed Strings.
- Oh, wait... That might be too easy to spot
- Use Base-64!
- Oh no, now it looks like Base-64.

google.com → moc.elgoog → bW9jLmVsZ29vZw== → ==wZv92ZsVmLj9Wb

CONCLUSIONS

- “Advanced” is a very subjective term
- Dedication can sometimes be as effective as resources
- APT is no longer the sole domain of multi-billion dollar organizations.

MORE RECENT EXAMPLES

- The Spy Kittens Are Back: Rocket Kitten 2
 - Cedric Pernet - Trend Micro
 - Eyal Sela - ClearSky

ROCKET KITTEN 2

Threat?

“We believe the espionage factor and **political context** make their attacks unique and very different from traditional targeted attacks... This is an obvious case of **politically inspired or motivated espionage.**”

“550 Targets, most of which are located in the Middle East... **policy research, diplomacy**, all aspects of international affairs, **defense, security**, journalism, human rights... **Israeli academic institution**... scientists, journalists, researchers, and sometimes **expatriated Iranians** living in Western countries...”

ROCKET KITTEN 2

Persistent?

“**Numerous attempts** to attack the same (chosen) targets for as long as necessary”

“**Barrage targets** until they eventually slip”

“The attackers do make up for these disadvantages with **persistence...**”

ROCKET KITTEN 2

Advanced?

“Simple tools and lack of professionalism... they don't seem to put much effort into **quality**”

“The group is **not very technically sophisticated**... analysis of their code showed **deficits and mistakes** that a professional cybercriminal would not make... actors used **off-the-shelf and low-quality tools**”

MWI AS AN APT TOOL

- A new Word Document Exploit Kit
 - Art Villeneuve, Joshua Homan, Fireeye
 - “advertised as an “APT” tool to be used in targeted attacks”
- Microsoft Word Intruder RTF Sample Analysis
 - Omni Herscovici, Check Point
- Microsoft Word Intruder Revealed
 - Gabor Szappanos, SophosLabs Hungary

MWI CAMPAIGN TARGETS

An airline Carrier

Ministry of Education

Government Export Agency

The Municipalities Computation Center

The Supreme Court Network

The Social Security Authority

Government Aviation Authority

Medical Centers

A university computation center

THANK YOU!

rond@checkpoint.com

yanivb@checkpoint.com

@ynvb

Check Point
SOFTWARE TECHNOLOGIES LTD.