

FireEye Intelligence: Threat Landscape Overview

Manish Gupta, Senior Vice President of Products

Agenda

How FireEye Defines the Threat Landscape

Intelligence Update for Europe

Threat Actor Categories

	Nuisance	Data Theft	Cyber Crime	Hacktivism	Network Attack
Objective	Access & Propagation	Economic, Political Advantage	Financial Gain	Defamation, Press & Policy	Escalation, Destruction
Example	Botnets & Spam	Advanced Persistent Threat	Credit Card Theft	Website Defacements	Destroy Critical Infrastructure
Targeted	×	$\overline{\checkmark}$	V	$\overline{\checkmark}$	\checkmark
Character	Automated	Persistent	Opportunistic	Conspicuous	Conflict Driven

APT Actors & Tactics

IT'S A "WHO,"
NOT A "WHAT"

THEY ARE
PROFESSIONAL,
ORGANIZED
AND WELL
FUNDED

IF YOU KICK THEM OUT THEY WILL RETURN

THERE'S A HUMAN AT THE KEYBOARD

HIGHLY TAILORED AND CUSTOMIZED ATTACKS

TARGETED SPECIFICALLY AT YOU NATION-STATE SPONSORED

ESCALATE SOPHISTICATION OF TACTICS AS NEEDED

RELENTLESSLY FOCUSED ON THEIR OBJECTIVE THEY HAVE SPECIFIC OBJECTIVES

THEIR GOAL IS LONG-TERM OCCUPATION

PERSISTENCE TOOLS ENSURE ONGOING ACCESS

What APT Malware is Prevalent in Europe?

- Kaba/SOGU used by many different Chinese threat groups
- WITCHCOVEN is a profiling script used by APT groups

MoleRATs used by Middle Eastern threat groups

Europe in Context

Foreign Issues Are Domestic Concerns:

- Responding to Russian aggression
- Migrant Crisis
- Concerns over extremism
- Economic stability & energy security

Activity From a Range of Groups

- Intelligence Services both allies and rivals
- Non-state actors engaging in their own operations
- Espionage, hacktivism, and the threat of computer network attack

Russian Threat Activity

Long History of Information Warfare

- Broader meaning: cyber, electronic warfare, information operations
- Established cyber program: uses in both peace and war

- Russian Ministry of Defense Cyber Command
- Focus on secrecy and operational security
 - Stealthy programs and doctrine
 - Possible use of criminal groups and hacktivists
- Employment for...
 - Espionage
 - Support military operations
 - Influence through media and other "information" means

Russian Cyber Operations

Espionage

- APT28 Targeting think tanks, media, regime critics; iOS malware
- APT29 Targeting US, European govts & policymakers

Disruptive Activity Supporting Military Operations

Estonia, Georgia, Ukraine

Reflections of Activity?

- Agent.BTZ / Snake / Turla / Uroburos
- COZYCAR
- Havex/Fertger
- MiniDuke
- BlackEnergy against ICS

Attribution Challenges

- RU Govt vs. RU Actor
- Smoke and mirrors

Chinese Threat Activity

Cyber Activity Mirrors State Interests

- Protect Supremacy of Chinese Communist Party
- Build economy, society, and military
- 2050: Become a world-class power

Groups We Track

- Over two dozen groups
- Some active for periods of 10 years or longer
- Comprised of military and likely state security units
- At least 3 groups are contractors

Targets

- Massive, worldwide scale
- All sectors: Government, Industry, Non Profit

Current Five-Year Plan Priorities

Food and Beverage
Creative Industries
Specialized Manufacturing
Biotech/Health Sciences
Energy Industry
IT and Communications

New Trends Through 2014

Adapted Social Engineering

Use of social media to interact with targets and develop trust before deploying a payload

Alternations to Malware

- UDP backdoor
- Encryption and modularity
- Memory only malware
- C2 leverages DNS hijacking of legitimate domains
- Data Theft via DropBox to Blend in with Legitimate Traffic
- Use of profiling scripts
- Healthcare Breaches, Office of Personnel Management, PII Theft
- Ties Between China-based APT Groups and DDoS Attacks?

Other State Espionage Involving Europe

France

- Babar, Casper, Bunny
- Greece, Spain, Syria

UK

- Regin
- Telecommunications, researchers

 focusing on advanced mathematics

 and cryptology
- Belgium, Germany, Algeria, Iran, Syria, Russia, Pakistan, others

US

- Equation Group
- Financial institutions, Islamic scholars, and other victims
- Germany, Switzerland, France, Belgium, the UK, and elsewhere

Hacktivists & the "CyberCaliphate"

Hacktivists allegedly target French websites post-Paris siege

- ~ 20,000 sites affected
- Distributed denial of service attacks, defacements
- French military official attributes to "well-known Islamist hackers"

"CyberCaliphate" targets TV5 Monde

- Apparent escalation in tactics
- Disrupts programming on 11 channels
- Defaces website and social media accounts
- Claims to act in support of ISIS no firm attribution or ties to ISIS

Threats to the European Energy Sector: ICS Malware SUMMIT

Havex

(aka Fertger / PEACEPIPE / "DragonFly" / "Energetic Bear")

- Detected in Middle East networks in 2014
- Compromise via spear phish or SWC
- Targets are diverse: wide, multi-sector targeting
- Motivation somewhat unclear
 - » Espionage / intelligence collection
 - » Oil/gas: pricing data, negotiation positions?
 - » Business operations
 - » Possible disruptive ambitions?

BlackEnergy

ICS Variant

(aka "Quedagh Group" / "SandWorm")

- Targets ICS Software
- Associated activity leveraged BlackEnergy to compromise NATO, Ukrainian targets

