

Phishing: Going from Recon to Creds

Hackcon 2016 Edition
Adam Compton

HackCon
The Norwegian cyber security conference

Agenda

- Talk a Little About Myself
- What is Phishing?
- A Standard Phishing Process
- Speed Phishing Demo

Adam Compton

Father - 5 yrs

Husband -16 yrs

Security Researcher - 16 yrs

Programmer - 34 yrs

Hillbilly - 39 yrs

@tatanus

<https://github.com/tatanus>

<http://blog.seedsofepiphany.com/>

adam.compton@gmail.com

adam_compton@rapid7.com

RAPID7

What is Phishing?

"the attempt to acquire sensitive information...by masquerading as a trustworthy entity in an electronic communication." - Wikipedia (Phishing)

Why Phish?

Potential high return on investment
May be easiest way on a network
It works! People want to be helpful.

Going Back to the 90s

“AOHell includes a "fisher" that allows a user to pose as an AOL official and ask new members for passwords or credit-card numbers.” - San Jose Mercury 1995

AOHell status window

Phishing for PWs

Stop this thing!

Phishing..

Reply from target

People Connection

Public Rooms in People Connection

Lobby 2
Lobby 9
Teen Chat 5
New Member Lounge 7
Lobby 14
New Member Lounge 4
Teen Chat 3
Member Lounge 1

Create Room
Member Rooms
Enter Private
List People

>Instant Message From: MarkDoe101

MarkDoe101: infinity

Respond

People List

JohnB12
User420
JaneDoe
JennyC
MarkDoe101
Chatter02
EdwardN

Message
Get Info

List of targets in chat room

Send Instant Message

To: EdwardN

vital information concerning your account. We need you to hit the Respond button and reply back with your current password so we may verify this information and correct the problem as soon as possible to avoid unneeded cancellation of your account. Thank you for your cooperation.

Send Cancel

Current target

What kind of sensitive info?

Credentials
Credit Cards
Identity - PII
Health Information
Bitcoin Wallets
Steam Accounts

Lee Sparkes @bolt7 · Nov 23

There's currently a phishing scam going on thru @steam_games. If you get a message like this, do NOT click the link.

Types of Phishing Attacks

Attack	Magnitude	Targeting
Phishing	Many	General
Spear Phishing	10s - 100s	Group, Company
Whaling	One	Executive

Standard Phishing Process

The list of targets and any other info that will help

Find through company site, google searches, and even social media

List may be provided by customer

Recon Tools

MetaGoofil
W619COOLII


```
$ python recon-ng.py  
[recon-ng v1.00 Copyright (C) 2013, Tim Tomes (@LaNMaSteR53)]
```


Setting up web, dns and/or mail servers

Create a convincing scenario, write the email

Test the entire process!

This may be your only chance to fix issues

Credential Harvesting => Login Information

Exploiting Client => Metasploit Sessions

This step is based on scope of work

Attack Tools - Setup to Post Compromise

Everyone's Favorite Part!

At Minimum:

- Describe the Attack Scenario
- Targets
- Collected Credentials or Compromised Systems

Include Statistics

I am lazy - Can we make this even easier?

Yes...Automation!

Program APIs

- BeEF RESTFul API
- Recon-cli
- SET - seautomate

Parse Commandline Tool Output

Python, Perl, & Bash

SpeedPhishing Framework - SPF

Automates common tasks needed to perform a phishing exercise

Written in Python

Minimal external dependencies

Current Features

Harvests Email Address
Setups & Hosts Websites
Sends phishing emails to targets
Records Creds and Keystrokes
Creates VERY Simple Report

SPF - Usage Statement / Options

```
usage: spf.py [-h] [-f <list.txt>] [-C <config.txt>] [--all] [--test]
 [--recon] [-e] [--dns] [-g] [-s] [--simulate] [-w] [-W] [--adv]
 [--profile] [--pillage] [-d <domain>] [-p <domain>]
 [-c <company's name>] [--ip <IP address>] [-v] [-y]
```

optional arguments:

-h, --help	show this help message and exit
-d <domain>	domain name to phish
-p <domain>	newly registered 'phish' domain name
-c <company's name>	name of company to phish
--ip <IP address>	IP of webserver defaults to [192.168.1.123]
-v, --verbosity	increase output verbosity

input files:

-f <list.txt>	file containing list of email addresses
-C <config.txt>	config file

SPF - Config File

```
[MISC]
PHISHING_DOMAIN: example.com
DOMAIN_NAME:
EMAILS_MAX: 100
EMAIL_DELAY: 1
DATABASE: spf.sqlite

[TEMPLATES]
WEB_TEMPLATE_PATH: templates/web/
EMAIL_TEMPLATE_PATH: templates/email/


[SMTP]
DETERMINE_SMTP: 1
USE_SPECIFIC_SMTP: 0
SMTP_SERVER: smtp.gmail.com
SMTP_USER: XXXX
SMTP_PASS: XXXX
SMTP_FROMADDR: XXXX
SMTP_PORT: 25
```

```
[EXTERNAL_TOOL_PATHS]
THEHARVESTER_PATH: /usr/bin/theharvester
BEEF_PATH: /usr/bin/beef-xss

[ADDITIONAL_ATTACKS]
ENABLE_KEYLOGGING: 1

[WEB]
ENABLE_HOST_BASED_VHOSTS: 1
DEFAULT_WEB_PORT: 80
VHOST_PORT_MIN: 8000
VHOST_PORT_MAX: 9000
```

SPF - Standard Phishing Process

SPF - Reconnaissance

Searches online search engines like:

- Google, Bing, and DuckDuckGo

Can use external tools such as theHarvester

SPF - Identifying Potential Targets

```
[*] Obtaining list of email targets
[*] [VERBOSE] Gathering emails via built-in methods
[*] [VERBOSE] Currently searching [google, bing, ask, dogpile, yar
[*] [VERBOSE] [Processing: /] Google
[*] [VERBOSE] [Processing: -] Bing
[*] [VERBOSE] [Processing: /] Ask
[*] [VERBOSE] [Processing: /] Dogpile
[*] [VERBOSE] [Processing: -] Yandex
[*] [VERBOSE] [Processing: /] Baidu
[*] [VERBOSE] [Processing: /] Yahoo
[*] [VERBOSE] [Processing: |] DuckDuckGo
[*] [VERBOSE] Gathered [67] email addresses from the Internet
[*] [VERBOSE] Collected [64] unique email addresses
[*] -----
[*] EMAIL LIST
[*] -----
[*] -555-555-0199@example
[*] .com.me@example
[*] 20someone@example
[*] 555-555-0199@example
[*] GTUBE1.1010101@example
[*] MyEmailAddress@example
[*] Myname@example
[*] Someone@example
[*] _qhw@example
[*] account@example
[*] accounts@example
[*] admin@example
[*] another.person@example
[*] anotherperson4@example
[*] anotheruser@example
[*] aric-kunde@example
[*] bob@example
[*] clark.kent@example
[*] def@example
[*] demo@example
[*] description@example
[*] email2@example
[*] email3@example
[*] email@example
[*] escaped@example
[*] example@example
[*] fern-block@example
[*] fred-smith@example
```


SPF - Setup and Deploy

Built-in web server based on Twisted python library

Templated sample web sites with accompanying email templates

Ability to dynamically clone additional login portals as needed

SPF - Loading Web Sites

```
[*] Starting phishing webserver
[*] [VERBOSE] Found the following web sites: [templates/web/owa/CONFIG]
[*] [VERBOSE] Found the following web sites: [templates/web/citrix/CONFIG]
[*] [VERBOSE] Found the following web sites: [templates/web/office365/CONFIG]
[*] [VERBOSE] Started website [office365] on [http://192.168.59.128:8000]
[*] [VERBOSE] Started website [owa ] on [http://192.168.59.128:8001]
[*] [VERBOSE] Started website [citrix ] on [http://192.168.59.128:8002]
[*] [VERBOSE] Created VHOST [office365.example.com] -> [http://192.168.59.128:8000]
[*] [VERBOSE] Created VHOST [owa.example.com ] -> [http://192.168.59.128:8001]
[*] [VERBOSE] Created VHOST [citrix.example.com ] -> [http://192.168.59.128:8002]
[*] [VERBOSE] Started WebServer with pid = [4181]
```

SPF - Web Sites

****NOTICE**:** These systems are solely for the use of authorized employees, consultants and/or agents of the target company and its worldwide subsidiaries and affiliates. Unauthorized use is strictly prohibited and subject to civil and criminal penalties. All usage of the systems must be in compliance with the Code of Ethics, Employee Handbook(s), and consultant/agency agreements, as applicable. All persons accessing these systems hereby consent to the monitoring, recording, disclosure, retention (as required by law and/or document retention standards in place at the company) and transfer (to other countries other than where the user is based) of all system usage information. System usage information includes, but is not limited to, system ID, LAN ID, all electronic content produced by the user, email account, instant messaging account, mainframe ID, and system passwords. System usage information may be used for managing the workforce, communications and emergencies, business operations, compliance and other legal, regulatory, audit and business purposes. By accessing these systems, the user consents to all terms as described above. (C2)

SPF - Sending Emails

Can simulate sending of emails

Sends emails in a round robin style alternating across all phishing sites

Sends emails via 3rd party SMTP server or by connecting directly to the target's mail server

SPF - Sending Emails

```
[*] [VERBOSE] Locating phishing email templates
[*] [DEBUG] Found the following email template: [templates/email/owa.txt]
[*] [DEBUG] Found the following email template: [templates/email/citrix.txt]
[*] [DEBUG] Found the following email template: [templates/email/office365.txt]
```

```
[*] Sending phishing emails
[*] Would have sent an email to [0199@example.com] with subject of [Webmail - Office 365], but this was just a test.
[*] Would have sent an email to [555-555-0199@example.com] with subject of [New OWA Server], but this was just a test.
[*] Would have sent an email to [Abc..123@example.com] with subject of [New Login Portal], but this was just a test.
[*] Would have sent an email to [Abc.@example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [COMMITTEE@example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [MyEmailAddress@example.com] with subject of [Webmail - Office 365], but this was just a test.
[*] Would have sent an email to [Someone@example.com] with subject of [New OWA Server], but this was just a test.
[*] Would have sent an email to [abarnes@example.com] with subject of [New Login Portal], but this was just a test.
[*] Would have sent an email to [account@example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [admin@example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [alguien@example.com] with subject of [Webmail - Office 365], but this was just a test.
[*] Would have sent an email to [alias@example.com] with subject of [New OWA Server], but this was just a test.
[*] Would have sent an email to [anna@example.com] with subject of [New Login Portal], but this was just a test.
[*] Would have sent an email to [ayticcc@example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [b@atlanta.example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [bar@example.com] with subject of [Webmail - Office 365], but this was just a test.
[*] Would have sent an email to [ceo@example.com] with subject of [New OWA Server], but this was just a test.
[*] Would have sent an email to [contact@example.com] with subject of [New Login Portal], but this was just a test.
[*] Would have sent an email to [cris@example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [dbmaster@example.com] with subject of [Updated Citrix Server], but this was just a test.
[*] Would have sent an email to [email@example.com] with subject of [Webmail - Office 365], but this was just a test.
```

SPF - Collect Responses & Post Exploitation

Logs all access to the web sites

Logs all form submissions

Logs all key strokes

Has ability to pillage email accounts

SPF - Collecting Results

```
[*] ::citrix2:: 2015.07.23-11.35.32,[KEYLOGGING],127.0.0.1,keylog=['u']
[*] ::citrix2:: 2015.07.23-11.35.32,[KEYLOGGING],127.0.0.1,keylog=['s']
[*] ::citrix2:: 2015.07.23-11.35.32,[KEYLOGGING],127.0.0.1,keylog=['e']
[*] ::citrix2:: 2015.07.23-11.35.32,[KEYLOGGING],127.0.0.1,keylog=['r']
[*] ::citrix2:: 2015.07.23-11.35.33,[KEYLOGGING],127.0.0.1,keylog=['2']
[*] ::citrix2:: 2015.07.23-11.35.33,[KEYLOGGING],127.0.0.1,keylog=['[TAB]']
[*] ::citrix2:: 2015.07.23-11.35.34,[KEYLOGGING],127.0.0.1,keylog=['p']
[*] ::citrix2:: 2015.07.23-11.35.34,[KEYLOGGING],127.0.0.1,keylog=['a']
[*] ::citrix2:: 2015.07.23-11.35.34,[KEYLOGGING],127.0.0.1,keylog=['s']
[*] ::citrix2:: 2015.07.23-11.35.34,[KEYLOGGING],127.0.0.1,keylog=['s']
[*] ::citrix2:: 2015.07.23-11.35.34,[KEYLOGGING],127.0.0.1,keylog=['w']
[*] ::citrix2:: 2015.07.23-11.35.34,[KEYLOGGING],127.0.0.1,keylog=['o']
[*] ::citrix2:: 2015.07.23-11.35.34,[KEYLOGGING],127.0.0.1,keylog=['r']
[*] ::citrix2:: 2015.07.23-11.35.35,[KEYLOGGING],127.0.0.1,keylog=['d']
[*] ::citrix2:: 2015.07.23-11.35.35,[KEYLOGGING],127.0.0.1,keylog=['2']
[*] ::citrix2:: 2015.07.23-11.35.35,[KEYLOGGING],127.0.0.1,keylog=['[ENTER]']
[*] ::citrix2:: 2015.07.23-11.35.35,[KEYLOGGING],127.0.0.1,keylog=['\r']
[*] ::citrix2:: 2015.07.23-11.35.35,[CREDENTIALS],127.0.0.1,password=['password2'], user=['user2']
```

Reports

Saves all data and activity logs to
assessment specific directory
structure
Generates simple HTML report

INITECH

T.P.S REPORT

COVER SHEET

Prepared By: _____ Date: _____
System: _____ Program Language: _____ Platform: _____ OS: _____
Unit Code: _____ Customer: _____
Unit Code Tested: _____

Due Date: _____ Approved By: _____
Test Date: _____ Tested By: _____
Total Run Time: _____ Total Error Count: _____
Error Reference: _____
Errors Logged: _____ Log Location: _____
Passed: _____ Moved to Production: _____
Comments: _____

CONFIDENTIAL

SPF - Simple Report

Report for Phishing Exercise against [example]

The phishing engagement was started on [2015/05/14 20:24:13] and ran through [2015/05/14 20:37:52].

For this exercise, the domain [example.com] was registered and used for the phishing attacks.

Phishing Campaign : citrix

SAMPLE EMAIL:

```
TO:
FROM: XXXX
SUBJECT: Updated Citrix Server

Due to recent issues with the Citrix gateway and growing Internet based threats, we have
deployed an updated access server.


http://citrix.example.com

Please verify that you can access the site.

Service Desk, Information Technology
```

TARGET EMAIL ADDRESS(es):

```
20someone@example
```


<http://192.168.59.128:8002>

CAPTURED CREDENTIALS:

```
2015.05.14-20.34.51, [CREDENTIALS], 127.0.0.1, username=['user1'], token=['123456'], passwo
rd=['passwOrd'] 2015.05.14-20.35.01, [CREDENTIALS], 127.0.0.1, username=['test'], token=['12
32'], password=['bob']
```

Advanced/Experimental Features

Company Profiler

- Identify which if any templates should be used
- Dynamically generate new "target-specific" phishing sites

Pillage

- Verify credentials
- Download attachments
- Search for "SSN, password, login, etc...)

SPF Demo

We shall all now pray to the demo gods

Future Work/Features

More external tools

Better Profiling/Pillaging

Fancy Reports

Incorporate SSL (possibly via <https://letsencrypt.org/>).

Suggestions?

A HUGE Thank You to:

Recon-ng - Tim Tomes (lanmaster53)

BeEF - Wade Alcorn

theHarvester - Christian Martorella

Social Engineering Toolkit - Dave Kennedy

Morning Catch - Raphael Mudge

Defense

Preparation

- User Awareness & Periodic Testing

Detection & Analysis

- Alerts, Mail Proxies

Containment, Eradication and Recovery

- Have a plan that is ready and tested

Defense

Preparation

- **User Awareness & Periodic Testing**

Detection & Analysis

- Alerts, Mail Proxies

Containment, Eradication and Recovery

- Have a plan that is ready and tested

Thank You!

411

Adam Compton

@tatanus

<https://github.com/tatanus>

<http://blog.seedsofepiphany.com/>

adam.compton@gmail.com

adam_compton@rapid7.com

RAPID7

<https://github.com/tatanus/SPF>