

Phishing to Steal Your PC, Money, and Identity

Tom Chen

SMU

tchen@engr.smu.edu

Outline

- What is Phishing?
- Threats
- Defenses (Research?)

What is Phishing?

- A social engineering attack:
 - Email message (type of spam) appears from financial institution asking to verify your account or transaction
 - Victim submits account info. at fake Website
 - Fake Website steals confidential personal info. or downloads malicious code

Victims

- Consumers
- Financial organizations
 - Banks: Citibank, Wells Fargo, US Bank, NatWest, Barclays, Lloyds Bank,...
 - Credit card companies: VISA,...
 - Retailers: eBay, PayPal, Amazon,...
 - ISPs: AOL, MSN, Yahoo, Earthlink,...

Example 1: email from Washington Mutual reports failed logins to online account and asks for confirmation of account info

Security Center Advisory!

Dear [REDACTED]

We recently have determined that different computers have logged onto your Online Banking account, and multiple password failures were present before the logons.

We now need you to re-confirm your account information to us. If this is not completed by **December 5, 2004**, we will be forced to suspend your account indefinitely, as it may have been used for fraudulent purposes.

We thank you for your cooperation in this manner.

[Click here to verify your account](#)

Thank you for your prompt attention to this matter. Please understand that this is a security measure meant to help protect you and your account.

We apologize for any inconvenience.

If you choose to ignore our request, you leave us no choice but to temporarily suspend your account.

Thank you for using WAMU! The WAMU Team

Link to IP address 218.68.80.234 (in China)

 wamu.com A Washington Mutual, Inc. Web site

Security Center Advisory!

Dear **[REDACTED]**

We recently have determined that different computers have logged onto your Online Banking account, and multiple password failures were present before the logons.

We now need you to re-confirm your account information to us. If this is not completed by **December 5, 2004**, we will be forced to suspend your account indefinitely, as it may have been used for fraudulent purposes.

We thank you for your cooperation in this manner.

[Click here to verify your account](#)

Thank you for your prompt attention to this matter. Please understand that this is a security measure meant to help protect you and your account.

We apologize for any inconvenience.

If you choose to ignore our request, you leave us no choice but to temporarily suspend your account.

Thank you for using WAMU! The WAMU Team

Clues: Website shows long, strange URL
“http://218.62.80.234/openwebmail/wamusk/...”

IE shows rendering errors

After user logs in, Website asks for ATM/Visa check card info

wamu.com A Washington Mutual, Inc. Website

personal banking PERSONAL ONLINE BANKING NEW ACCOUNT CHOICES LOANS & CREDIT CARDS CUSTOMER SERVICE

secure

Confirm your Washington Mutual Online Account

First Name* ME Last Name*

E-mail Address*

Address*

City*

State*

ZIP Code*

ATM/Visa Check Card Number*

Expiration Date*

Card Verification Number*

PIN*

[NEXT](#)

*Denotes required field

Need help? Use [Site Helper](#) or call [eCare](#)® customer service at 1.800.788.7000.

FDIC Insured
EQUAL HOUSING LENDER

Personal Banking Small Business Banking Commercial Banking
Home Loans Tax Services Insurance About WaMu

Online Services Agreement & Disclosures Terms & Conditions Privacy & Security
© Copyright 2004, Washington Mutual, Inc. All Rights Reserved

Finally user is redirected to real “wamu.com” site

Example 2: text message claims problem with Earthlink payment... User fills in form and emails to “invoice-apply@earthling.net”

Remit To:

EarthLink Inc.
P.O. Box 530530
Atlanta, GA. 30353-0530

Page: 1
Invoice Date: 11/29/04
Invoice Number: 76932140

Date	Description	Qty	Price	Amount
10/29/04	Previous Balance			10.97
05/22/04	** REJECTED ** VISA	10.97		.00
05/25/04	** REJECTED ** VISA	10.97		.00
05/27/04	Charge to VISA			10.97CR
	Adjusted Beginning Balance			.00
	New Charges:			21.95

*** Payment Rejected *** Credit Floor-302

Sorry. Your automatic payment was declined by your bank or credit card company. You can update your billing information or make a one-time credit card payment by answering to this email by pressing REPLY or mailing your billing details to:

invoice-apply@earthling.net
(Copy address from this text and insert it into your browser OR press REPLY in your browser)

email: _____
email password: _____

Notice the domain name

=Credit/Debit Card Info=
Full name (as it appears on credit card): _____

Card number: _____
Exp.Date: _____
CVV-code: _____
PIN-code: _____
Financial Institution: _____

=Billing Address=
Address: _____
City: _____
State: _____
Zip/Postal Code: _____
Phone Number: _____
Country: _____

=PERSONAL INFO=
SSN: _____
MMN: _____
DOB: _____

Please pay upon receipt and be sure to include your account details with your payment. Any previous balance is now past due.

Questions about this invoice?
* <http://www.earthlink.net/support/invoicefaq/> for common billing questions

Please remember: You have 3 days from the invoice date to dispute a charge

Refer a friend, get a free month of service (up to \$100):
<http://www.earthlink.net/referrals/>

No fake Website used in this case

Example 3: email asks for confirmation of eBay account or account will be suspended

From: eBay <eBay@eBay.com>
Subject: Account Violate The User Policy Second Notice
Date: December 1, 2004 5:25:40 AM CST
To: ipfix-arch-volunteers@net.doit.wisc.edu

We regret to inform you that your eBay account could be suspended if you don't re-update your account information. To resolve this problems please [click here](#) and re-enter your account information. If your problems could not be resolved your account will be suspended for a period of 24 hours, after this period your account will be terminated.

For the User Agreement, Section 9, we may immediately issue a warning, temporarily suspend, indefinitely suspend or terminate your membership and refuse to provide our services to you if we believe that your actions may cause financial loss or legal liability for you, our users or us. We may also take these actions if we are unable to verify or authenticate any information you provide to us.

Due to the suspension of this account, please be advised you are prohibited from using eBay in any way. This includes the registering of a new account. Please note that this suspension does not relieve you of your agreed-upon obligation to pay any fees you may owe to eBay.

Regards, Safeharbor Department eBay, Inc
The eBay team.
This is an automatic message. Please do not reply.

[Announcements](#) | [Register](#) | [Shop eBay-o-rama](#) | [Security Center](#) | [Policies](#) | [PayPal](#)
[Feedback Forum](#) | [About eBay](#) | [Jobs](#) | [Affiliates Program](#) | [Developers](#) | [eBay Downloads](#) | [eBay Gift Certificates](#)
[My eBay](#) | [Site Map](#)
[Browse](#) | [Sell](#) | [Services](#) | [Search](#) | [Help](#) | [Community](#)

Copyright © 1995-2004 eBay Inc. All Rights Reserved.
Designated trademarks and brands are the property of their respective owners.
Use of this Web site constitutes acceptance of the eBay [User Agreement](#) and [Privacy Policy](#).

Link calls “cgi3.ebay.com.wws2.us/update/
aw-cgi/eBayISAPI.dll/index.html”
intentionally similar to real eBay URL

From: eBay <eBay@eBay.com>
Subject: **Account Violate The User Policy Second Notice**
Date: December 1, 2004 5:25:40 AM CST
To: ipfix-arch-volunteers@net.cit.wisc.edu

We regret to inform you that your eBay account could be suspended if you don't re-update your account information. To resolve this problems please [click here](#) and re-enter your account information. If your problems could not be resolved your account will be suspended for a period of 24 hours, after this period your account will be terminated.

For the User Agreement, Section 9, we may immediately issue a warning, temporarily suspend, indefinitely suspend or terminate your membership and refuse to provide our services to you if we believe that your actions may cause financial loss or legal liability for you, our users or us. We may also take these actions if we are unable to verify or authenticate any information you provide to us.

Due to the suspension of this account, please be advised you are prohibited from using eBay in any way. This includes the registering of a new account. Please note that this suspension does not relieve you of your agreed-upon obligation to pay any fees you may owe to eBay.

Regards, Safeharbor Department eBay, Inc
The eBay team.
This is an automatic message. Please do not reply.

Clues: fake Website looks real except not exact URL

IE shows rendering errors

Example 4: generic, plain email asks to verify Citibank account info.

From: support@citibank.com
To:
Subject: Verify your E-mail with Citibank
Date: Wed, 31 Mar 2004 10:12:49 -0800
X-Server-Uid: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-Message-Info: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-MMS-Spam-Confidence: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-MMS-Content-Rating: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-MMS-Spam-Filter-ID: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-WSS-ID: B17A4654-9A97-42C4-AB6D-5EBE56B8E577

Dear Citibank Member,

This email was sent by the Citibank server to verify your E-mail address. You must complete this process by clicking on the link below and entering in the small window your Citibank ATM/Debit Card number and PIN that you use on ATM.

This is done for your protection - because some of our members no longer have access to their email addresses and we must verify it.

To verify your E-mail address and access your bank account, click on the link below:
https://web.da-us.citibank.com/signin/citifi/scripts/email_verify.jsp

Thank you for using Citibank

Link to “https://web.da-us.citibank.com/signin/citifi/scripts/email_verify.jsp” actually goes to IP address 69.65.202.82 (registered to ThePlanet Internet Services)

From: support@citibank.com
To:
Subject: Verify your E-mail with Citibank
Date: Wed, 31 Mar 2004 10:12:49 -0800
X-Server-Uid: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-Message-Info: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-MMS-Spam-Confidence: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-MMS-Content-Rating: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-MMS-Spam-Filter-ID: B17A4654-9A97-42C4-AB6D-5EBE56B8E577
X-WSS-ID: B17A4654-9A97-42C4-AB6D-5EBE56B8E577

Dear Citibank Member,

This email was sent by the Citibank server to verify your E-mail address. You must complete this process by clicking on the link below and entering in the small window your Citibank ATM/Debit Card number and PIN that you use on ATM.

This is done for your protection - because some of our members no longer have access to their email addresses and we must verify it.

To verify your E-mail address and access your bank account, click on the link below:
https://web.da-us.citibank.com/signin/citifi/scripts/email_verify.jsp

Thank you for using Citibank

Address bar shows “https://web.da-us.citibank.com/signin/citifi/scripts/email_verify.jsp”

But real address bar is actually covered by a fake address bar graphic using Javascript and frames

Clue: “https://web.da-us.citibank.com/signin/citifi/scripts/email_verify.jsp” should be secure HTTP

But browser does not show
padlock icon at bottom

Clue: going to another URL (Yahoo) still shows top frame that says “Welcome to Citi”

Example 5: email from SunTrust Bank promotes fee waiver but feature must be activated at Website

From: SunTrust <support@suntrust.com>
Subject: Internet Banking with Bill Pay Fees Waived
Date: November 30, 2004 8:50:30 AM CST
To: Tchen <tchen@engr.smu.edu>

Dear SunTrust Bank Customer,

SunTrust Internet Banking with Bill Pay has become even better. We are waiving monthly fees for SunTrust Internet Banking with Bill Pay and SunTrust PC Banking with Bill Pay for all our clients.

As an additional security measure, you need to activate this new feature by [signing on](#) to Internet Banking. Please verify your preferred email address and the information that SunTrust uses to confirm your identity.

In the Update Internet Banking service area you can also view the accounts you currently have tied to your Internet Banking service, to view whether Bill Pay is enabled on a particular account, and to request other accounts to be added to your Internet Banking service.

To do so, simply [sign on](#) to Internet Banking.

SunTrust Internet Banking

discharge cabana rowboat bilayer donor ascendant christenson dominick draftsmen cascade approach va
metcann evolutionary tore confect snowflake eucalyptus condensable significant gouda conflagrate clearhe

Link calls “www.people-online.net” at IP address 196.40.75.39 (in Costa Rica)

From: SunTrust <support@suntrust.com>
Subject: Internet Banking with Bill Pay Fees Waived
Date: November 30, 2004 8:50:30 AM CST
To: Tchen <tchen@engr.smu.edu>

Dear SunTrust Bank Customer,

SunTrust Internet Banking with Bill Pay has become even better. We are waiving monthly fees for SunTrust Internet Banking with Bill Pay and SunTrust PC Banking with Bill Pay for all our clients.

As an additional security measure, you need to activate this new feature by [signing on](#) to Internet Banking. Please verify your preferred email address and the information that SunTrust uses to confirm your identity.

In the Update Internet Banking service area you can also view the accounts you currently have tied to your Internet Banking service, to view whether Bill Pay is enabled on a particular account, and to request other accounts to be added to your Internet Banking service.

To do so, simply [sign on](#) to Internet Banking.

SunTrust Internet Banking

disinfect cabana rowboat bilayer donor ascendant christenson dominick draftsmen cascade approach va
metacarp evolutionary tore connect snowflake eucalyptus condensable significant gouda conflagrate clearhe

Clues: forged IE address bar shows
“https://internetbanking.suntrust.com”

Properties page show real URL is
“http://196.40.75.39/s/login.html”

After user logs in, Website asks for ATM/Visa check card info

SunTrust Online Banking - Welcome - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Search Favorites Media Print Mail News RSS

Address <https://internetbanking.suntrust.com> Go Links

SUNTRUST

welcome

RELATIONSHIP SUMMARY
VIEW ACCOUNTS
TRANSFER FUNDS
PAY BILLS
ONLINE STATEMENTS
OTHER SERVICES
UPDATE PROFILE
CONTACT US
HELP
SIGN OFF

Please enter the following information.

Your ATM/Visa® Check Card Number, Expiration Date, and PIN. Once you've entered all the required fields, you'll be logged out and can confirm online banking as normal.

ATM/Visa® Check Card Number: Don't enter spaces and dashes

Expiration Date: 10/2004

ATM/Visa® Check Card PIN:

Submit

No HTTPS session indication (the padlock icon)

IE status bar does not show secure HTTP session

Final “log-out” page...

Finally user is redirected to real
“suntrust.com” site

Statistics

- \$ 1.2 billion damages to US financial organizations so far
- In US, 57 million consumers have received phishing email
 - 1.8 million consumers believe tricked (3% rate)
- Phishing sites are hosted mostly in US (29%), China (16%), Korea (9%), Russia (8%), others

October 2004 Statistics

- 6,597 new unique phishing messages and 1,142 active phishing Web sites detected
- 25% monthly increase in phishing Websites
- Phishing Website is online for 6.4 days on average
- 44 brands hijacked (banks, credit card companies, retailers,...)

Motivations

- Easy profits:
 - Phishing emails (like spam) are low cost to hit millions of people
 - Social engineering attack is low tech and easy to craft
 - Easy to register and set up phishing Web sites (and move later)
 - Even low success rate (3% or perhaps higher) can be very profitable

Motivations (cont)

- Low risk
 - Pfishing email often sent through compromised “zombies” or open relays -- hard to trace
 - Pfishing Websites are registered with phony info and moved around frequently to different IP addresses

Threats

- Identity theft
 - Stolen bank accounts and passwords/PINs
 - Stolen social security numbers, addresses
 - Stolen credit card numbers
- Download spyware to victim PC to eavesdrop
- Infect victim with virus

Defenses

- User education and awareness
- Commercial products and services
 - Spamtraps
 - Managed email services
 - Fraud detection
 - Browser toolbars

User Awareness

- Users should look for telltale signs of phishing email
 - Lack of personalization, suspicious URLs, attachments, random or misspelled words, bad grammar, urgent tone
- Users should type URLs in browser, stay with known Websites, do not open attachments, check for known scams

User Awareness (cont)

- But phishers have many tricks to fool even cautious users
 - HTML email can look like plain text and hide Javascript or invisible content
 - Similar URLs can be easily crafted by “1” instead of “l”, or “0” instead of “O”
 - Similar domain names can be registered
 - “mybank.com” could be confused with “mybank.com.us” or “mybank.fake.com”

User Awareness (cont)

- Many tricks (cont)
 - Host name obfuscation, eg, “http://mybank.com:login@210.10.3.5/index.htm” actually goes to IP address 210.10.3.5, not mybank.com
 - HTML allows graphics or complete pages to cover underlying pages
- Increasing user awareness will not be effective solution

Spamtraps

- Spamtraps (e-mail honeypots) are computers loaded with fake email accounts
 - Fake email accounts are not used for legitimate purposes
 - Virtually all email to spamtraps is spam
 - Spam is analyzed manually and automatically for phishing attacks
 - Links are analyzed by phishing Websites

Websense

- Websense Security Labs mines and analyzes over 24 million Websites daily
- Operates global honeynet (network of honeypots) to discover new attacks
- Software for client companies to automatically report suspicious Websites for analysis
- Classifies and reports threats to clients

Webwasher

- Operates honeypots to collect spam and analyze new phishing attacks
- Maintains database of known fraudulent sites
- Webwasher URL Filter blocks known fraudulent sites
- Webwasher AntiSpam filters e-mail for spam

NameProtect

- Working with MasterCard to detect phishing attacks in real time
- Continually monitors Websites, domain names, spam e-mail, to detect trademark or copyright infringement and fraudulent sites

Cyota

- FraudAction analyzes data from various probes, honeypots, partners, to detect new phishing attacks
- Analysts create risk assessment reports for each attack
- Send alerts to client banks

MarkMonitor

- Fraud Protection service analyzes data from honeypots to identify new attacks
- Monitors chat rooms, newsgroups, domain registries
- Correlates data to identify potential threats
- Alerts clients about high risk threats to corporate brands

WebRoot Phish Net

- Phish Net encrypts personal data on PC and alerts user if transmitting personal info
- WebRoot also keeps blacklist of known fraudulent sites, compares to visited Website

CoreStreet SpoofStick

- Toolbar prominently identifies real URL of visited Website
- Will not detect popups covering a legitimate site

Earthlink ScamBlocker

- Earthlink keeps list of known fraudulent sites
- Browser toolbar prevents loading known sites, redirects to Earthlink's servers
- Depends on up-to-date list at Earthlink

GeoTrust TrustWatch

- GeoTrust rates Websites for trustworthiness and verifies by trusted third party
- Browser toolbar displays color code (green/yellow/red)

Conclusions

- Phishing continues social engineering in modern vectors (email + Web)
 - Will keep increasing as long as it works
- Current defenses are educational and technological
 - Defenses are trying to keep up with attacks, not keep ahead