

Make Technology Great Again

Michał „**rysiek**” Woźniak

rysiek@occrp.org

Everything is Broken

– Quinn Norton

<https://medium.com/message/everything-is-broken-81e5f33a24e1>

*"Malicious **Word Doc** Uses **ActiveX** To Infect"*

<https://www.vmray.com/blog/malicious-word-doc-uses-activex-infect/>

"Word Malware: OLE Exploited in Zero-Day Attack"

<https://www.vadesecond.com/en/word-doc-malware/>

"Dynamic Data Exchange was first introduced in 1987 with the release of Windows 2.0"

https://en.wikipedia.org/wiki/Dynamic_Data_Exchange

"Dynamic Data Exchange was first introduced in 1987 with the release of Windows 2.0"

https://en.wikipedia.org/wiki/Dynamic_Data_Exchange

*"As part of the **December 2017 Patch Tuesday**, Microsoft has shipped an Office update that **disables the DDE feature** in Word applications, after **several malware campaigns** have abused this feature to install malware."*

<https://www.bleepingcomputer.com/news/microsoft/microsoft-disables-dde-feature-in-word-to-prevent-further-malware-attacks/>

*"Microsoft Office **macro malware** targets **Macs**"*

<https://blog.malwarebytes.com/cybercrime/2017/02/microsoft-office-macro-malware-targets-macs/>

*"Beware PowerSniff! **Malware** uses Word macros and **PowerShell** scripts"*

<https://www.grahamcluley.com/beware-powersniff-malware/>

*"20-year-old Windows bug lets **printers install malware** – patch now"*

<https://arstechnica.com/information-technology/2016/07/20-year-old-windows-bug-lets-printers-install-malware-patch-now/>

"Outlook Bug Allowed [Cybercriminals] To Use .rtf Files To Steal Windows Passwords"

<https://threatpost.com/outlook-bug-allowed-hackers-to-use-rtf-files-to-steal-windows-passwords/131169/>

"Antivirus products riddled with security flaws, researcher says"

<https://www.pcworld.com/article/2459760/antivirus-products-riddled-with-security-flaws-researcher-says.html>

"Antivirus products riddled with security flaws, researcher says"

<https://www.pcworld.com/article/2459760/antivirus-products-riddled-with-security-flaws-researcher-says.html>

*"Critical vulnerability found in **Microsoft Malware Protection Engine**"*

<https://www.cyberscoop.com/critical-vulnerability-hits-microsoft-malware-protection-engine/>

*"Dumb bug of the week: Apple's macOS reveals
your encrypted drive's password in the hint box"*

*[https://www.theregister.co.uk/2017/10/05/apple_patches_password_hint_bug
_that_revealed_password/](https://www.theregister.co.uk/2017/10/05/apple_patches_password_hint_bug_that_revealed_password/)*

"Dumb bug of the week: Apple's macOS reveals your encrypted drive's password in the hint box"

https://www.theregister.co.uk/2017/10/05/apple_patches_password_hint_bug_that_revealed_password/

*„If **macOS High Sierra** **shows your password** instead of the password hint for an encrypted APFS volume"*

<https://support.apple.com/en-us/HT208168>

*"Anyone Can [Break Into] MacOS High Sierra Just
By Typing 'root'"*

<https://www.wired.com/story/macOS-high-sierra-hack-root/>

*"How to **crash** any iPhone or iPad **within WiFi range**"*

<https://www.tripwire.com/state-of-security/security-data-protection/crash-iphone-wifi/>

*„This Text Message Can **Crash, Reboot** Any iPhone Instantly"*

<http://www.redmondpie.com/this-text-message-can-crash-reboot-any-iphone-instantly/>

effective.

Power

لُصَّبُّلُصَّبُرُّ ٠ ٠ ٠ ٠

兀

*"[T]he CDs installed (...) software which provided a form of digital rights management (DRM) by **modifying the operating system** (...) and they **created vulnerabilities**"*

https://en.wikipedia.org/wiki/Sony_BMG_copy_protection_rootkit_scandal

*"Latest **Adobe Flash** vulnerability allowed [cybercriminals] to **plant malware**"*

<https://www.engadget.com/2017/10/16/adobe-flash-vulnerability-hackers-plant-malware/>

*"**Java Malware** Becomes a Cross-Platform Threat"*

<https://securityintelligence.com/news/java-malware-becomes-a-cross-platform-threat/>

*"Mirai then identifies **vulnerable IoT devices** using a table of more than 60 common factory **default usernames and passwords**, and logs into them to **infect them** with the Mirai malware."*

[https://en.wikipedia.org/wiki/Mirai_\(malware\)](https://en.wikipedia.org/wiki/Mirai_(malware))

"IoT worm can [break into] Philips Hue lightbulbs, spread across cities"

https://www.theregister.co.uk/2016/11/10/iot_worm_can_hack_philips_hue_lightbulbs_spread_across_cities/

*"[Security Researchers] Remotely Kill A Jeep On
The Highway – with Me In It"*

<https://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/>

"[Security Researchers] Remotely Kill A Jeep On The Highway – with Me In It"

<https://www.wired.com/2015/07/hackers-remotely-kill-jeep-highway/>

*„Vehicle manufacturers **dismissed** prior warnings about **flawed security**”*

<https://www.eff.org/deeplinks/2015/07/jeep-hack-shows-why-dmca-must-get-out-way-vehicle-security-research>

"[R]esearchers have managed to [break into] and gain access to the self-aiming sniper rifle's computer system."

<https://www.hackread.com/computer-controlled-sniper-rifle-hacked/>

"[Cybercriminals] stole a casino's high-roller database through a thermometer in the lobby fish tank"

<http://www.businessinsider.com/hackers-stole-a-casinos-database-through-a-thermometer-in-the-lobby-fish-tank-2018-4>

"Drupalgeddon vulnerability (...) affected millions of websites back in 2014"

<https://www.drop-guard.net/blog/drupalgeddon-panama-papers>

„WordPress Sites Under Attack from New Zero-Day in WP Mobile Detector Plugin”

<http://news.softpedia.com/news/wordpress-sites-under-attack-from-new-zero-day-in-wp-mobile-detector-plugin-504818.shtml>

„Attacks Accelerate Against Joomla Zero Day”

<https://threatpost.com/attacks-ramp-up-against-joomla-zero-day/115638/>

*"The Kremlin reportedly wants to create a **state-operated center for issuing SSL certificates**"*

<https://meduza.io/en/news/2016/02/15/the-kremlin-reportedly-wants-to-create-a-state-operated-center-for-issuing-ssl-certificates>

*„Google Bans **China’s Website Certificate Authority** After **Security Breach**”*

<https://techcrunch.com/2015/04/01/google-cnnic/>

*„[A]fter it had become clear that a security breach had resulted in the **fraudulent issuing of certificates**, the Dutch government took over operational management of **DigiNotar's systems.**”*

<https://en.wikipedia.org/wiki/DigiNotar>

"Two researchers (...) have uncovered vulnerabilities that would allow an attacker to masquerade as any website"

<https://www.wired.com/2009/07/kaminsky/>

„The Heartbleed Bug (...) allows stealing the information protected (...) by the SSL/TLS encryption used to secure the Internet.“

<http://heartbleed.com>

"Equifax announced a cybercrime identity theft event potentially impacting approximately 145.5 million U.S. consumers."

<https://en.wikipedia.org/wiki/Equifax>

"Equifax announced a cybercrime identity theft event potentially impacting approximately 145.5 million U.S. consumers."

<https://en.wikipedia.org/wiki/Equifax>

*„Equifax **offered a website** for consumers to learn whether they were victims of the breach. (...) [T]he website **had many traits in common with a phishing website** (...). These issues led Open DNS to **classify it as a phishing site** and block access.“*

<https://en.wikipedia.org/wiki/Equifax#Criticism>

"Equifax announced a cybercrime identity theft event potentially impacting approximately 145.5 million U.S. consumers."

<https://en.wikipedia.org/wiki/Equifax>

„Equifax offered a website for consumers to learn whether they were victims of the breach. (...) [T]he website had many traits in common with a phishing website (...). These issues led Open DNS to classify it as a phishing site and block access.”

<https://en.wikipedia.org/wiki/Equifax#Criticism>

*„On October 12, 2017, **Equifax's website** was reported to have been **offering visitors malware** via drive-by download. The malware was disguised as an **update for Adobe Flash**.”*

https://en.wikipedia.org/wiki/Equifax#Website_malware

*"Panera Bread website **had leaked** between 7 million and 37 million customer records (...). Panera was notified privately about the vulnerability in August 2017, **but failed to fix it** until after it was disclosed publicly **eight months later**"*

https://en.wikipedia.org/wiki/Panera_Bread

"Panera Bread website had leaked between 7 million and 37 million customer records (...). Panera was notified privately about the vulnerability in August 2017, but failed to fix it until after it was disclosed publicly eight months later"

https://en.wikipedia.org/wiki/Panera_Bread

*„Mike Gustavison, the Director of Information Security who I reported this to, **used to work at Equifax** from 2009–2013”*

<https://medium.com/@djhoulihan/no-panera-bread-doesnt-take-security-seriously-bf078027f815>

*Does T-Mobile Austria in fact store customers' passwords in clear text
@tmobileat? @PWTooStrong @Telekom_hilft*

@c_pellegrino

<https://twitter.com/tmobileat/status/982187919061303296>

*Does T-Mobile Austria in fact store customers' passwords in clear text
@tmobileat? @PWTooStrong @Telekom_hilft*

@c_pellegrino

*Hello Claudia! The customer service agents see the first four characters of
your password. **We store the whole password**, because you need it for the
login for <http://mein.t-mobile.at> ^andrea*

@tmobileat

<https://twitter.com/tmobileat/status/982187919061303296>

*Does T-Mobile Austria in fact store customers' passwords in clear text
@tmobileat? @PWTooStrong @Telekom_hilft*

@c_pellegrino

*Hello Claudia! The customer service agents see the first four characters of
your password. We store the whole password, because you need it for the
login for <http://mein.t-mobile.at> ^andrea*

@tmobileat

*Well, **what if your infrastructure gets breached** and everyone's password is
published in plaintext to the whole wide world?*

@Korni22

<https://twitter.com/tmobileat/status/982187919061303296>

*Does T-Mobile Austria in fact store customers' passwords in clear text
@tmobileat? @PWTooStrong @Telekom_hilft*

@c_pellegrino

*Hello Claudia! The customer service agents see the first four characters of
your password. We store the whole password, because you need it for the
login for <http://mein.t-mobile.at> ^andrea*

@tmobileat

*Well, what if your infrastructure gets breached and everyone's password is
published in plaintext to the whole wide world?*

@Korni22

*@Korni22 What if this doesn't happen **because our security is amazingly
good?** ^Käthe*

@tmobileat

<https://twitter.com/tmobileat/status/982187919061303296>

„WhatsApp Web Security Bug Puts 200 Million Users At Risk”

<http://www.ibtimes.com/whatsapp-web-security-bug-puts-200-million-users-risk-2088418>

“TL;DR: No, Telegram is not secure.”

<https://security.stackexchange.com/questions/49782/is-telegram-secure#49802>

„Here we go again: Viber mobile messenger app leaves user data unencrypted”

<https://nakedsecurity.sophos.com/2014/04/24/here-we-go-again-viber-mobile-messenger-app-leaves-user-data-unencrypted/>

*"Yahoo! later affirmed in October 2017 that **all 3 billion of its user accounts** were impacted."*

https://en.wikipedia.org/wiki/Yahoo_data_breaches

*"The **Bangladesh Bank robbery** (...) took place in February 2016, when instructions to fraudulently withdraw **US\$ 1 billion** (...) were issued **via the SWIFT network**."*

https://en.wikipedia.org/wiki/Bangladesh_Bank_robbery

"Paris Orly airport had to close temporarily last Saturday after the failure of a system running Windows 3.1 – yes, the operating system from 1992 – left it unable to operate in fog."

<https://arstechnica.com/information-technology/2015/11/failed-windows-3-1-system-blamed-for-taking-out-paris-airport/>

US CERT budget: \$93mln

https://en.wikipedia.org/wiki/United_States_Computer_Emergency_Readiness_Team

NSA budget (that we know of): \$10bn

<https://www.statista.com/statistics/283545/budget-of-the-us-national-security-agency/>

US intelligence budget: \$57.7bn

https://en.wikipedia.org/wiki/United_States_intelligence_budget

„*Vault 7* is a series of documents that (...) that detail *activities and capabilities of the [CIA]* to perform electronic surveillance and *cyber warfare.*”

https://en.wikipedia.org/wiki/Vault_7

„*The Shadow Brokers* (TSB) is a hacker group who (...) published several *leaks containing [cyberattack] tools* from the [NSA], including several *zero-day exploits.*”

https://en.wikipedia.org/wiki/The_Shadow_Brokers

"EternalBlue is an exploit developed by the [NSA] according to testimony by former NSA employees. It was leaked by the Shadow Brokers"

<https://en.wikipedia.org/wiki/EternalBlue>

"EternalBlue is an exploit developed by the [NSA] according to testimony by former NSA employees. It was leaked by the Shadow Brokers"

<https://en.wikipedia.org/wiki/EternalBlue>

*„The **WannaCry** ransomware attack (...) **propagated through EternalBlue**”*

https://en.wikipedia.org/wiki/WannaCry_ransomware_attack

*„In June 2017, a new variant of **Petya** was used for a **global cyberattack**, primarily targeting Ukraine. The new variant **propagates via the EternalBlue exploit**”*

[https://en.wikipedia.org/wiki/Petya_\(malware\)](https://en.wikipedia.org/wiki/Petya_(malware))

China: Scarlet Mimic, C0d0so, SVCMONDR, Big Panda, Electric Panda, Eloquent Panda, Pale Panda, Sabre Panda, Spicy Panda, Hammer Panda, Wisp Team, Mana Team, TEMP.Zhenbao, SPIVY, Mofang, PassCV, DragonOK, Group 27, Tonto Team, TA459, Tick, Lucky Cat, TEMP.Periscope, BARIUM, LEAD

Russia: Sofacy, APT 29, Turla Group , Energetic Bear, Sandworm, Anunak, FIN7, Inception Framework, TeamSpy Crew, BuhTrap, Carberb, FSB 16th & 18th Centers, Cyber Berkut, WhiteBear, GRU GTsST

North Korea: Lazarus Group, APT 37, Bluenoroff, Andariel, Kimsuki, NoName, OnionDog, TEMP.Hermit

Iran: Cutting Kitten, Shamoon, Clever Kitten, Madi, Cyber fighters of Izz Ad-Din Al Qassam, Chafer, Cadelle, Prince of Persia, Sima, Oilrig, CopyKittens, Charming Kitten, Greenbug , Magic Hound, Rocket Kitten, ITSecTeam, MuddyWater, Mabna Institute

Israel: Unit 8200, Duqu Group, SunFlower

NATO: Equation Group, Snowglobe, Slingshot

Middle East: Molerats, AridViper, Volatile Cedar, Syrian Electronic Army (SEA), Cyber Caliphate Army (CCA), Ghost Jackal, Corsair Jackal, Extreme Jackal, Dark Caracal

Others: Corsair Jackal, The Mask, El Machete, Patchwork, Hellsing APT, Wild Neutron, Sykipot , Platinum, Magnetic Spider, Danti, SVCMONDR, Transparent Tribe, Singing Spider, Union Spider, Andromeda Spider, Dextorous Spider, APT 32, BlackOasis, NEODYMIUM, PROMETHIUM, Boson Spider, Carbon Spider, Hound Spider, Indrik Spider, Mimic Spider, Pizzo Spider, Shark Spider, Static Spider, Wicked Spider, Wold Spider, Zombie Spider, Cobalt Spider, Overlord Spider, Bamboo Spider, Monty Spider, Wizard Spider, Curious Jackal, Extreme Jackal, Gekko Jackal, Shifty Jackal, Dundee Spider, Mummy Spider, Skeleton Spider, Mythic Leopard

„Gamma Group *was [broken into]* and a 40 Gb dump of information was released detailing Gamma's *client lists, price lists, source code, (...)* and *much more.*”

https://en.wikipedia.org/wiki/Gamma_Group

„[T]he *Twitter account* of the company *was compromised (...)* and provided links to *over 400 gigabytes of data, including alleged internal e-mails, invoices, and source code*”

https://en.wikipedia.org/wiki/Hacking_Team#2015_data_breach

Details for the ordering of the service: „Infection Proxy Project 1“

	Description	Net worth CHF
	Network analysis	32'400.00
	Project Management and Documentation	48'000.00
	Installation of hardware and software	57'600.00
	On Site assembly in Turkmenistan	43'200.00
	Training	9'000.00
	Fixnet	153'954.80
	Tmcell	286449.90
	Management Infrastructure	69'060.00
	Monitoring and Alarming Option	94'755.00
	System Maintenance / per call-out (On-site variant)	16'000.00
	Co-ordination meetings per call-out	5'400.00
	Software Maintenance	59'000.00
	Total	874'819.70

Please fill in as appropriate.

„Meltdown and Spectre: Every modern processor has unfixable security flaws”

<https://arstechnica.com/gadgets/2018/01/meltdown-and-spectre-every-modern-processor-has-unfixable-security-flaws/>

„Meltdown and Spectre: Every modern processor has unfixable security flaws”

<https://arstechnica.com/gadgets/2018/01/meltdown-and-spectre-every-modern-processor-has-unfixable-security-flaws/>

*„Meltdown, Spectre Can Be Exploited **Through Your Browser**”*

<http://www.tomshardware.com/news/meltdown-spectre-exploit-browser-javascript,36221.html>

*„Listen, when you get home tonight
you're going to be confronted by the
instinct to drink alone.*

Trust that instinct.

Manage the pain.

Don't try to be a hero.”

– Toby Ziegler, „The West Wing”

*There is **barely any** engineering
in „**software engineering**“.*

How to fix it?

- Fix the development **process**
- Dismantle **vendor lock-in**
- It's the **Education**, Stupid!
- **Incentives!**

Fix the development **process**

- Reproducible builds
- LANGSEC
- Coordinated Disclosure
- Etc, etc

Fight vendor lock-in

- Open Standards
- Open Protocols

Insecurity as a **Business Model**

- Companies focus on features, **not security**
- Because that's what brings users, and **locks them to a platform**
- Making it **harder for them to switch** to more secure alternatives
- Rinse, repeat

Insecurity as a **Business Model**

- Microsoft introduces non-standard „features“, which **turn out to be exploitable**
- For decades people are being exploited, **but can't move**
- Microsoft **sells more software**
- Rinse, repeat

Insecurity as a **Business Model**

- Intel introduces speculative execution, which **turns out to be exploitable**
- Software fix creates **20-30% performance drop**
- Intel **sells more CPUs**
- Rinse, repeat

Insecurity as a **Business Model**

- Facebook creates a walled-garden social network, which **turns out to be exploitable**
- Millions of users' data is siphoned out, but **people can't move**
- Facebook **sells more ads**
- Rinse, repeat

Fight **vendor lock-in**

- Mozilla Firefox **breaks** Internet Explorer's **monopoly**
- Actual **standards are adopted** across the web, competition becomes possible
- Huge **step-up in security** across all browsers
- Rinse, repeat, **please!**

It's the **Education**, Stupid!

- Teach **more than one** OS, more than one office suite
- **InfoSec, OpSec** in schools!
- **Media Education** instead of Computer Science

*We need to **change** the whole **incentive structure** in software and hardware engineering.*

Incentives!

- Regulate the Tech Industry
- Fix „cybersecurity agencies” and the surveillance industry

Regulate the Tech Industry

- Open standards, open protocols!
- Warranty, Liability
- „Best before” date on hardware
- Labels akin to food safety labels?
- Mandatory update support
- Release code, or remain liable

Fix „cybersecurity agencies”

- Focus on defence
- Help fix bugs, not hoard exploits!
- Liability

Fix the surveillance industry

- Control export and sales as weapons
- Explicit regulation about deployment
- Effective enforcement

Do not, under any circumstances:

- Ban or back-door **encryption**
<https://cointelegraph.com/news/france-and-germany-want-eu-to-ban-end-to-end-encryption>
- **Censor** the Internet
https://en.wikipedia.org/wiki/Internet_censorship_in_the_United_Kingdom
- **Prosecute** security researchers
https://en.wikipedia.org/wiki/Weev#AT&T_data_breach
- Cripple security research **to protect copyright**
<https://www.eff.org/deeplinks/2015/07/jeep-hack-shows-why-dmca-must-get-out-way-vehicle-security-research>

"EU seeks to outlaw 'backdoors' in new data privacy proposals"

<https://www.theguardian.com/technology/2017/jun/19/eu-outlaw-backdoors-new-data-privacy-proposals-uk-government-encrypted-communications-whatsapp>

Thank you!

rysiek@occrp.org

These slides available on [CC By SA 4.0](https://creativecommons.org/licenses/by-sa/4.0/) license, feel free to share

Also, trademarks owned by respective parties, etc.