

RAPORT NA TEMAT ZAGROŻEŃ MOBILNYCH

STYCZEŃ-MARZEC 2013 R.

F-Secure Labs

W laboratoriach F-Secure w Helsinkach w Finlandii i w Kuala Lumpur w Malezji eksperci od bezpieczeństwa nieustannie pracują, aby zapewnić internautom ochronę przed zagrożeniami płynącymi z sieci..

Ochrona przez całą dobę

Pracę Laboratoriów F-Secure wspierają automatyczne systemy, które śledzą zagrożenia w czasie rzeczywistym, gromadząc i analizując setki tysięcy próbek danych każdego dnia. Przestępcy, którzy wykorzystują wirusy i złośliwe oprogramowanie do celów zarobkowych, nieustannie pracują nad nowymi sposobami ataku. Sytuacja wymaga stałego monitoringu, aby użytkownicy byli zawsze chronieni.

SPIS TREŚCI

SPIS TREŚCI	3
METODOLOGIA	4
NAJNOWSZE ZAGROŻENIA ODKRYTE W CIĄGU OSTATNICH TRZECH MIESIĘCY	5
KRÓTKIE PODSUMOWANIE RAPORTU	6
Rysunek 1. Nowe rodziny i warianty zagrożeń mobilnych, 1 kwartał 2013 r.	8
Rysunek 2. Zagrożenia mobilne motywowane zarobkowo, 1 kwartał 2013 r.	9
GODNE UWAGI: OPROGRAMOWANIE REKLAMOWE	10
ZAGROŻENIA GODNE UWAGI	11
Backdoor:Android/Damon.A	12
Trojan:Android/Chuli.A	13
Trojan:Android/Exprespam.A	14
Trojan:Android/FakeJobOffer.A	15
Trojan:Android/PerkeSecuApp.A	16
Trojan:Android/SmSilence.A	17
Trojan-Spy:Android/Sscul.A, oraz wariant B i C	18
Trojan:Android/Tetus.A	19
Rysunek 3. Zagrożenia mobilne według typu, 1 kwartał 2013 r.	20
Rysunek 4: Zagrożenia mobilne związane z serwerami C&C, 1 kwartał 2013 r.	21
PEŁNA LISTA ODKRYTYCH ZAGROŻEŃ	22
Tabela 1. Nowe rodziny zagrożeń mobilnych, 1 kwartał 2013 r.	23
Tabela 2. Nowe warianty istniejących rodzin, 1 kwartał 2013 r.	25

METODOLOGIA

W NINIEJSZYM RAPORCIE WYKORZYSTANO DANE NA TEMAT APLIKACJI MOBILNYCH ZGROMADZONE W OKRESIE OD 1 STYCZNIA DO 31 MARCA 2013 ROKU Z RÓŻNYCH ŹRÓDEŁ, TAKICH JAK OFICJALNE SKLEPY ANDROID PLAY STORE I APPLE APP STORE, NIEZALEŻNE WITRYNY Z APLIKACJAMI MOBILNYMI ORAZ DANE DOSTARCZONE PRZEZ UŻYTKOWNIKÓW MOBILNYCH ROZWIĄZAŃ ZABEZPIECZAJĄCYCH F-SECURE. ZGROMADZONE PRÓBKI SĄ SKANOWANE PRZEZ WEWNĘTRZNE SYSTEMY ANALITYCZNE A TAKŻE PRZEZ BADACZY ZAGROZEŃ Z LABORATORIÓW F-SECURE .

KATEGORIE ZAGROZEŃ MOBILNYCH

F-Secure dzieli zagrożenia mobilne na dwie kategorie w zależności od prawdopodobieństwa, że uszkodzą one urządzenie lub dane użytkownika: złośliwe oprogramowanie (Malware) oraz potencjalnie niepożądane aplikacje (Potentially Unwanted Application, PUA). Programy można dalej podzielić na podstawie sposobu ich działania.

W przeciwieństwie do zagrożeń komputerowych, złośliwe oprogramowanie mobilne cechuje się względnie niewielkim zróżnicowaniem. Robaki (zwłaszcza Bluetooth) były dość częste w krajobrazie zagrożeń mobilnych na początku ubiegłej dekady, ale w ostatnich kilku latach większość zagrożeń mobilnych wykrywanych przez Laboratoria F-Secure to trojany.

Poniższa lista krótko podsumowuje różne typy zagrożeń mobilnych zaobserwowanych do pierwszego kwartału 2013 roku:

ZŁOŚLIWE OPROGRAMOWANIE (MALWARE)	Oprogramowanie podejmujące działania, które stwarzają znaczne zagrożenie dla systemu i/ lub informacji użytkownika. Działania podejmowane przez programy pozwalają podzielić je na następujące typy:
Backdoor	Program, który zapewnia nieautoryzowany zdalny dostęp do urządzenia.
Trojan	Program, który celowo wykonuje szkodliwe operacje, takie jak kradzież danych, przejmowanie zasobów urządzenia, ograniczanie kontroli użytkownika itd. Korzyści dla użytkownika, jeśli istnieją, stanowią przynętę albo mają odciągnąć uwagę od złośliwych działań. Trojany można dalej dzielić na podstawie wykonywanych operacji — pobieranie złośliwych plików (trojan-downloader), instalowanie trojanów (trojan-dropper), szpiegowanie (trojan-spy) itd.
Worm	Program, który tworzy kopie samego siebie (identyczne lub podobne). Kopie mogą znajdować się na urządzeniu i (lub) na nośnikach wymiennych. Godny uwagi podzbiór robaków przenosi się przez połączenia Bluetooth (Bluetooth-worm).
PUA	W przypadku aplikacji mobilnych termin ten obejmuje kategorie oprogramowania szpiegowskiego i ryzykownego znane z komputerów PC. Służy do klasyfikowania programów pisanych w dobrej wierze, które użytkownik może uznać za niepożądane lub natrętne, albo które przypadkowo stwarzają zagrożenie.
Oprogramowanie szpiegowskie (Spyware)	Program, który gromadzi dane na temat wzorców zachowań użytkownika, na przykład historię przeglądanych stron i preferowane witryny, oraz przechowuje dane lokalnie lub zdalnie.
Oprogramowanie śledzące (Trackware)	Program gromadzący dane, które strona trzecia może wykorzystać do zidentyfikowania użytkownika lub urządzenia, na przykład aplikacja oferująca usługi lokalizowania jako ochronę przed kradzieżą.
Oprogramowanie reklamowe (Adware)	Program, który wyświetla treść reklamową. Oprogramowanie reklamowe może również śledzić wzorce zachowań użytkownika, aby lepiej dopasować wyświetlane reklamy do jego preferencji.

A person wearing a blue long-sleeved shirt is holding a black electronic device, possibly a scanner or a small camera, with a black cord. The person is sitting on a wooden surface. In the foreground, a red-handled knife and a pair of pliers are visible on the wooden surface. The background is blurred, showing other people in a public setting.

NAJNOWSZE
ZAGROŻENIA
ODKRYTE
W CIĄGU
OSTATNICH
TRZECH MIESIĘCY

KRÓTKIE PODSUMOWANIE RAPORTU

Ilość złośliwego oprogramowania na system Android nadal szybko rośnie, ale bardziej niepokojącym trendem jest jego utowarowienie. Ekosystem złośliwego oprogramowania na Androida zaczyna przypominać ten, który otacza Windows, z wyspecjalizowanymi dostawcami świadczącymi usługi. Dwa kluczowe przykłady tego trendu pojawiły się w pierwszym kwartale 2013 r. w postaci złośliwego oprogramowania „Stels” i „Perkele”. Ponadto na scenie zagrożeń mobilnych trwa ofensywa ataków ukierunkowanych oraz działalności spammerskiej.

UTOWAROWIENIE

W czwartym kwartale 2012 r. androidowy trojan znany jako „Stels” (wykrywany przez F-Secure Mobile Security jako Trojan:Android/SmsSpy.K) był dystrybuowany w portalach z oprogramowaniem mobilnym w języku rosyjskim. Był wymierzony w rosyjskich użytkowników systemu Android i wysyłał wiadomości SMS na numery premium. Jednak w pierwszym kwartale 2013 r. dołączono do niego moduł spammerski i przeniesiono część dystrybucji do dobrze znanego botnetu o nazwie Cutwail. Botnet Cutwail od dawna zwodzi ofiary i prowadzi je do witryn z pakietem exploitów Blackhole.

Nowa metoda dystrybucji trojana Stels wykorzystująca spam pozorujący wiadomość od Internal Revenue Services (amerykańskiego urzędu podatkowego), jest wymierzona w odbiorców pochodzących ze Stanów Zjednoczonych i powiązana z serwerami rozpoznającymi urządzenia Android. Jeśli odbiorca spamu kliknie łącze Cutwail z urządzenia pracującego na systemie Android, zostanie przekierowany na stronę z prośbą o „aktualizację oprogramowania Flash Player” — ta metoda działania jest cechą charakterystyczną dla złośliwego oprogramowania przeznaczonego na system Windows. Poprzez instalację rzekomego „Flash Playera” ofiara nieświadomie przyznaje trojanowi prawo do wykonywania połączeń telefonicznych. Stels wykorzystuje to uprawnienie i czerpie zyski z ich nawiązywania.

Innym przykładem zarobkowania na szkodliwym oprogramowaniu w pierwszym kwartale 2013 r. był „Perkele” (strona 17) — mobilny trojan bankowy zaprojektowany do użytku w połączeniu z bankowymi trojanami przeznaczonymi na system Windows, takimi jak Zeus. Tego typu komponenty do przechwytywania wiadomości SMS, umożliwiające obejście uwierzytelniania dwuczynnikowego, nie są niczym nowym. Od lat były używane przez bardziej rozbudowane warianty trojana Zeus, jednak we wcześniejszych przypadkach to operatorzy Zeusa zlecali pracę deweloperom komponentów.

W przypadku Perkele niezależny deweloper oferuje swój komponent na przestępczym rynku i świadczy usługi dystrybucji na rzecz mniejszych grup czerpiących zyski z działalności Zeusa. Sygnalizuje to przejście na model „złośliwe oprogramowanie jako usługa” — Zeus-in-the-mobile (Zitmo) dla mas. Teraz każdy operator botnetu Zeus może znaleźć Zitmo w przystępnej cenie. Perkele atakuje klientów banków w różnych krajach, m.in. we Włoszech, Tajlandii i Australii. W każdym przypadku naśladuje elementy identyfikacji wizualnej danego banku, przez co jest bardziej przekonujący, a twórcy Perkele tylko czekają, aby upodobnić wygląd Zitmo do aplikacji dziesiątek innych banków.

ATAKI UKIERUNKOWANE

Oprócz rosnącego utowarowienia złośliwego oprogramowania na system Android w pierwszym kwartale 2013 r. miały miejsce interesujące wydarzenia związane z

„Ekosystem złośliwego oprogramowania do Androida zaczyna przypominać ten, który otacza Windows...”

atakami ukierunkowanymi. Ataki ukierunkowane od dawna są domeną złośliwego oprogramowania przeznaczonego na Windows; teraz wkraczają do środowiska Androida. W marcu odkryto trojan wysyłany z przejętego konta e-mail tybetańskiego aktywisty i dystrybuowany wśród innych znanych obrońców praw człowieka. Ściśle ukierunkowane ataki przeciwko takim aktywistom nie są niczym nowym; bywali oni atakowani nawet przez nieliczne złośliwe programy na komputery Apple. Ów atak „Chuli” (strona 14) potwierdza, że żaden system operacyjny nie jest całkowicie bezpieczny — zabezpieczenie przez utajnienie jest złudne. Od kiedy zademonstrowano, że złośliwe oprogramowanie przeznaczone na system Android atakuje obrońców praw człowieka, pozostaje tylko kwestią czasu, kiedy takie trojany zostaną użyte przeciwko infrastrukturze telekomunikacyjnej poszczególnych krajów i rządów.

„...pozostaje tylko kwestią czasu, kiedy takie trojany zostaną użyte przeciwko infrastrukturze telekomunikacyjnej poszczególnych krajów i rządów”

Innym przykładem ataku ukierunkowanego z wykorzystaniem złośliwego oprogramowania do Androida jest „SmSilence” (strona 18) odkryty w Korei Południowej pod przykrywką „kuponów” do popularnej sieci kawiarni. Po zainstalowaniu rzekomej aplikacji kuponowej złośliwy program sprawdza, czy numer telefonu ma południowokoreański kod kraju (+82). Jeśli ten warunek jest spełniony, SmSilence gromadzi informacje o urzędzeniu i przekazuje je do serwera zlokalizowanego w Hong Kongu¹.

NIGERYJSKIE SZWINDLE

Próby wyłudzenia pieniędzy są jednym z najstarszych internetowych oszustw. Prawdopodobnie każdy z nas znajdzie przykłady „nigeryjskiego szwindlu” w folderach ze spamem. Oszuści, którzy poprzednio korzystali z poczty e-mail i wiadomości SMS, teraz wyszukują ofiary za pośrednictwem aplikacji mobilnych.

W pierwszym kwartale 2013 r. w Indiach znaleziono aplikacje Androida z fałszywymi „ofertami pracy” (strona 16). Aplikacja rzekomo umożliwia użytkownikowi przesłanie curriculum vitae (CV). Pod koniec procesu aplikacja prosi o wniesienie „opłaty manipulacyjnej”. Praca, o którą stara się ofiara, nie jest prawdziwa - strata finansowa niestety tak.

Większość, jeśli nie wszystkie metody działania złośliwego oprogramowania na Androida, zaobserwowano już wcześniej na innej platformie operacyjnej, tzn. Windows. Pod pewnymi względami Android doświadcza tego samego losu, co system firmy Microsoft — dominacja rynkowa jest mieczem obosiecznym. Taka popularność z pewnością przekłada się na duże zyski, ale również przyciąga tłumy o nieczystych intencjach. Autorzy złośliwego oprogramowania widzą jeszcze wiele niewykorzystanych okazji i nisz na względnie nowej i rosnącej platformie. Czerpią przy tym inspirację ze złośliwego oprogramowania przeznaczonego na system Windows i właśnie dlatego obserwujemy na scenie zagrożeń mobilnych utowarowienie usług takich jak ataki ukierunkowane i nigeryjskie szwindle.

WYKRYCIA

- Stels – Trojan:Android/SmsSpy.K
- Perkele – Trojan:Android/PerkeSecuApp.A
- Chuli – Trojan:Android/Chuli.A
- SmSilence – Trojan:Android/SmSilence.A
- FakeJobOffer – Trojan:Android/FakeJobOffer.A

ŹRÓDŁO

- ¹ F-Secure weblog; Sean Sullivan; South Korea, Starbucks, and Android/Smsilence; opublikowano 10 kwietnia 2013 r.; <https://www.f-secure.com/weblog/archives/00002540.html>

RYSUNEK 1. NOWE RODZINY I WARIANTY ZAGROŻEŃ MOBILNYCH, 1 KWARTAŁ 2013 R.

ŁĄCZNA LICZBA ZAGROŻEŃ

149

rodzin + wariantów

136/149
ANDROID

13/149
SYMBIAN

54
nowe rodziny
(+ różne
warianty)

95
nowych
wariantów
istniejących
rodzin

0/149

INNE (Blackberry, iOS, Windows Mobile)

RYSUNEK 2. ZAGROŻENIA MOBILNE MOTYWOWANE ZAROBKOWO, 1 KWARTAŁ 2013 R.

GODNE UWAGI

OPROGRAMOWANIE REKLAMOWE

Każdy, komu zdarza się pobierać bezpłatne aplikacje, prawdopodobnie trafił na oprogramowanie reklamowe (adware) - programy, które wyświetlają reklamy za pośrednictwem modułu reklamowego. Niektóre z nich są w stanie śledzić wzorce zachowań użytkownika, aby lepiej dobrać prezentowaną treść reklamową. Bezpłatne aplikacje często są programami reklamowymi albo są dystrybuowane wraz z nimi, ponieważ zapewniają deweloperom sposób na odzyskanie kosztów stworzenia danej aplikacji poprzez przychody z reklam, stąd termin „wspierane przez reklamy”.

Większość programów wspieranych przez reklamy nie ma złośliwych intencji. Bywają irytujące, ale nieszkodliwe. Po prostu wyświetlają reklamy — nie różni się to wiele od reklam wyświetlanych na popularnych portalach internetowych. Niestety, część programów tego typu przechodzi na złośliwą stronę.

Jeśli oprogramowanie reklamowe prowadzi użytkownika do złośliwej witryny, klasyfikuje się je jako złośliwe. Ponieważ moduły reklamowe są często dołączane do innych aplikacji, powstają problematyczne sytuacje, kiedy główna aplikacja jest „czysta”, ale moduł nie. Sprawy komplikuje fakt, że treść reklamowa może być dostosowywana do użytkowników w zależności od regionu. Na przykład użytkownik w Finlandii może otrzymywać inne reklamy, niż użytkownik w Brazylii. Jedna z nich może być niegroźna, a druga złośliwa. Ponadto moduł reklamowy można łatwo zmieniać z dnia na dzień. Złośliwy moduł, który pojawia się dziś, jutro może zostać zastąpiony nieszkodliwym. Ze względu na te czynniki trudno precyzyjnie sklasyfikować oprogramowanie reklamowe jako zupełnie czyste albo złośliwe.

Są też programy wspierane przez reklamy, które egzystują w tzw. szarej strefie. Przestrzegają co prawda reguł i nie robią nic złego, ale mogą używać podstępnych taktyk, aby przekształcić reklamę w dochód. Przyjrzymy się programom, które są oferowane za darmo, ale czerpią zyski ze sprzedaży z poziomu aplikacji. Z prawnego punktu widzenia nie można im nic zarzucić. Użytkownicy nie są zmuszani do zakupu. Przed dokonaniem transakcji aplikacja wyświetla okno dialogowe z prośbą o potwierdzenie, na wypadek, gdyby użytkownik przypadkowo kliknął przycisk kupna.

Ta sama taktyka użyta w aplikacjach skierowanych do małych dzieci może jednak budzić wątpliwości etyczne. Urządzenia mobilne, czyli smartfony i tablety, są współczesnymi nianiami. Istnieje rynek na aplikacje dla dzieci; większość rodziców chętnie pobiera programy, o które proszą dzieci, zwłaszcza jeśli aplikacja jest bezpłatna. Aczkolwiek ich pociechy mogą nie rozumieć, że płacą prawdziwymi pieniędzmi za zakupy w grze i że rodzice mogą zapomnieć o skonfigurowaniu hasła dla każdego zakupu lub pliku pobieranego do urządzenia. Niektóre programy wspierane przez reklamy wykorzystują ten zbieg okoliczności — naiwność dziecka, zaufanie rodziców, niezabezpieczone urządzenie — aby czerpać zyski z zakupów dokonywanych z poziomu aplikacji.

Oprogramowanie reklamowe to zwykle prosty program, którego funkcją jest głównie wyświetlanie reklam; czasem jednak zadziwiająco trudno ocenić go z perspektywy bezpieczeństwa. W zależności od treści reklamowej (często dostarczanej z zewnątrz) można uznać go za czysty, złośliwy albo częściowo złośliwy. Ponieważ treść ta się zmienia, poziom zagrożenia bywa różny w różnych sytuacjach lub zależy od danego regionu. Jeśli jednak program, który wyświetla treść reklamową, jest jasno zidentyfikowany jako „adware”, użytkownicy są przynajmniej świadomi, że taki element jest obecny w aplikacji i w razie potrzeby mogą zachować niezbędną ostrożność.

GODNE UWAGI ZAGROŻENIA

- » Backdoor:Android/Damon.A
- » Trojan:Android/Chuli.A
- » Trojan:Android/Exprespam.A
- » Trojan:Android/FakeJobOffer.A
- » Trojan:Android/PerkeSecuApp.A
- » Trojan:Android/Smsilence.A
- » Trojan:Android/Ssucl.A, oraz warianty B i C
- » Trojan:Android/Tetus.A

Backdoor:Android/Damon.A

Damon.A to „backdoor” rozpowszechniany za pośrednictwem niezależnego chińskiego sklepu z aplikacjami do Androida. Jest instalowany w urządzeniu przez program pobierający o tej samej nazwie, który został dołączony do czystej aplikacji w celu zamaskowania jego tożsamości

Damon.A umożliwia napastnikowi przejęcie kontroli nad urządzeniem i wykonanie następujących działań ze zdalnej lokalizacji:

- Gromadzenie informacji o urządzeniu
 - » Dzienniki połączeń
 - » Kontakty
 - » Numer International Mobile Equipment Identity (IMEI)
 - » Numer International Mobile Subscriber Identity (IMSI)
 - » Lokalizacje
- Przechwytywanie połączeń telefonicznych
- Przechwytywanie wiadomości SMS
- Wykonywanie połączeń telefonicznych
- Wysyłanie dzienników do napastnika
- Wysyłanie wiadomości SMS
- Ponowne uruchamianie się
- Aktualizowanie się
- Odwiedzanie witryny

DATA ODKRYCIA:

Marzec 2013 r.

KRAJ ODKRYCIA:

Chiny

DZIAŁANIA:

Gromadzenie informacji o urządzeniu
Przechwytywanie połączeń telefonicznych
Przechwytywanie wiadomości SMS
Kierowanie użytkowników do witryny

ŁĄCZY SIĘ Z SERWEREM C&C:

Tak

MOTYWOWANY ZAROBKOWO:

Tak

F-Secure wykrywa tylne drzwi jako Backdoor:Android/Damon.A, a program pobierający jako Trojan-Downloader:Android/Damon.A.

Lista poleceń znalezionych w próbce Damona

Trojan:Android/Chuli.A

Chuli.A to trojan kradnący informacje, którego użyto w ukierunkowanym ataku na tybetańskiego aktywistę i kilku innych znanych obrońców praw człowieka.

Chuli.A trafia do urządzenia za sprawą instalatora „WUCs Conference.apk” i jest instalowany jako aplikacja o nazwie Conference. Po uruchomieniu wyświetla łańcuch tekstu adresowany do kilku organizacji.

Ikona Chuli.A (po lewej stronie) i wyświetlany komunikat (po prawej)

W tle Chuli.A łączy się z serwerem dowodzenia (command and control, C&C) pod adresem IP 64.78.161.133 w celu zaraportowania infekcji. Gromadzi też informacje o urządzeniu i przekazuje szczegóły do serwera, jeśli dostanie takie polecenie za pośrednictwem wiadomości SMS. Gromadzone informacje to m.in.:

- Dane kontaktowe
- Współrzędne GPS
- Dzienniki połączeń telefonicznych
- Przechowywane wiadomości SMS

DATA ODKRYCIA:

Marzec 2013 r.

DZIAŁANIA:

Gromadzenie informacji o urządzeniu
Wyświetlanie wiadomości aktywistycznych

ŁĄCZY SIĘ Z SERWEREM C&C:

Tak

MOTYWOWANY ZAROBKOWO:

Tak

Trojan:Android/Exprespam.A

Exprespam.A to trojan, który gromadzi informacje osobiste z zainfekowanego urządzenia. Jest rozpowszechniany za pośrednictwem nieoficjalnego sklepu z aplikacjami na system Android i wymierzony w japońskich użytkowników Androida. Podczas instalacji prosi o uprawnienia, które zasadniczo pozwalają mu na dostęp do następujących elementów:

- **Konta wymienione w usłudze kont**
- **Internet**
- **Stan telefonu**
- **Dane kontaktowe użytkownika**

Exprespam.A dodaje ikonę do głównego menu aplikacji. W przypadku kliknięcia tej ikony wyświetla komunikat.

Ikona Exprespam.A (po lewej stronie) i wyświetlany komunikat (po prawej)

W tle program gromadzi informacje przechowywane w urządzeniu, takie jak numery telefonów i informacje kontaktowe (nazwiska i adres e-mail). Zgromadzone informacje są następnie przekazywane do zdalnego serwera, [http://ftuk\[...\].jobat.com/](http://ftuk[...].jobat.com/).

DATA ODKRYCIA:

Styczeń 2013 r.

KRAJ ODKRYCIA:

Japonia

DZIAŁANIA:

Gromadzenie informacji o użytkowniku i urządzeniu

Przekazywanie informacji do serwera

ŁĄCZY SIĘ Z SERWEREM C&C:

Tak

MOTYWOWANY ZAROBKOWO:

Tak

Trojan:Android/FakeJobOffer.A

FakeJobOffer.A to trojan używany do rozpowszechniania fałszywych ofert pracy. Jest wymierzony w użytkowników z Indii i dystrybuowany za pośrednictwem niezależnego sklepu z aplikacjami na Androida, gdzie dołączono go do aplikacji związanych z Bollywoodem, takich jak Saavn i YouBolly.

Po instalacji FakeJobOffer.A czeka na ponowne uruchomienie urządzenia i dopiero wtedy uaktywnia swoje złośliwe komponenty. Następnie informuje użytkownika o przychodzącej wiadomości e-mail od działu kadr i przechodzi do witryny internetowej (<http://ge.tt/api/1/files/4TcQx7Z/0/blob/x675>) w przeglądarce urządzenia.

Łącze kieruje użytkownika do pliku graficznego przedstawiającego ofertę pracy. Użytkownik jest informowany, że może otrzymać stanowisko w grupie TATA, międzynarodowym indyjskim konglomeracie. Aby umówić się na rozmowę w sprawie pracy, użytkownik musi najpierw uiścić zwrotną kaucję. Ofiara, rzecz jasna, nigdy nie otrzymuje z powrotem swoich pieniędzy, ponieważ nie ma żadnej rozmowy kwalifikacyjnej ani nawet oferty pracy. To zwykłe oszustwo.

Ten typ oszustwa nie jest niczym nowym ani skomplikowanym. W Indiach podobne oferty krążyły w wiadomościach e-mail (zob. rysunek poniżej) i wiadomościach SMS od 2012 roku, ale po raz pierwszy do ich rozpowszechniania wykorzystano „strojanizowaną” aplikację na Androida.

Wyświetlany komunikat

DATA ODKRYCIA:

Marzec 2013 r.

KRAJ ODKRYCIA:

Indie

DZIAŁANIA:

Rozpowszechnianie fałszywych ofert pracy
Kierowanie użytkowników do podejrzanej witryny

ŁĄCZY SIĘ Z SERWEREM C&C:

Nie

MOTYWOWANY ZAROBKOWO:

Tak

Fałszywa oferta pracy ze wskazówkami na temat rozmowy kwalifikacyjnej

Trojan:Android/PerkeSecuApp.A

PerkeSecuApp.A to trojan bankowy wykradający poufne dane, które banki wysyłają do klientów w celu weryfikowania transakcji internetowych. Program monitoruje przychodzące wiadomości SMS, wyszukując te, które pochodzą od banku i zawierają mobilny numer uwierzytelniania transakcji (mobile Transaction Authentication Number, mTAN). Banki zwykle wykorzystują kody mTAN jako część uwierzytelniania dwuczynnikowego. Numer ten jest wysyłany do klienta w wiadomości SMS i musi zostać wprowadzony w celu zrealizowania transakcji.

PerkeSecuApp.A stanowi tylko jedną część całej operacji. Uzupełnia komponent komputerowy, który infekuje witryny poprzez wstrzykiwanie kodu. Kiedy użytkownik odwiedza zainfekowaną witrynę bankową, jest proszony o podanie numerów telefonu w celu otrzymania „aplikacji zabezpieczającej” od banku. Użytkownik następnie otrzymuje wiadomość SMS z łączem do pobrania aplikacji. Po instalacji PerkeSecuApp.A wyświetla lub wykonuje pozorowane operacje, a w tle po cichu przechwytuje wiadomości SMS.

W przeciwieństwie do Zitmo i innych trojanów bankowych PerkeSecuApp.A nie przekazuje przechwyconych wiadomości do zdalnego serwera czy na adres URL, ale wysyła zwykle wiadomości SMS na określony numer.

DATA ODKRYCIA:

Marzec 2013 r.

KRAJ ODKRYCIA:

Rosja

DZIAŁANIA:

Monitorowanie przychodzących wiadomości SMS

Kradzież numerów mTAN

ŁĄCZY SIĘ Z SERWEREM C&C:

Tak

MOTYWOWANY ZAROBKOWO:

Tak

PerkeSecuApp.A podszywający się pod aplikację bankową

Trojan:Android/SmSilence.A

SmSilence.A to trojan monitorujący wiadomości SMS, który odkryto w niezależnym sklepie z aplikacjami na Androida w Korei Południowej. Infiltruje urządzenie, udając aplikację związaną z produktami słynnej sieci kawiarni Starbucks. Jest to tylko przykrywka, ponieważ aplikacja nie jest w żaden sposób związana ze Starbucksem.

Ikona SmSilence.A (po lewej stronie) i komunikat o błędzie (po prawej)

Po instalacji SmSilence.A ustawia swoją ikonę na plik obrazu o nazwie „Starbugs.png”, który przedstawia dobrze znane logo Starbucksa. Kiedy użytkownik kliknie tę ikonę w celu uruchomienia aplikacji, pojawia się komunikat o błędzie. Jednocześnie w tle SmSilence.A po cichu tworzy nową usługę, która umożliwia monitorowanie wiadomości SMS. Usługa ta ma ustawioną maksymalną wartość priorytetu (1000), więc jako pierwsza widzi wszystkie przychodzące wiadomości.

Po utworzeniu usługi SmSilence.A wysła wiadomość o zainfekowaniu urządzenia na adres URL, [http://\[...\].com/Android_SMS/\[...\]/installing.php](http://[...].com/Android_SMS/[...]/installing.php). Używa metody HTTP POST do wysłania następującej wiadomości: „mobile=<numer>”, gdzie <numer> oznacza numer telefonu urządzenia.

SmSilence.A jest zainteresowany tylko wiadomościami SMS od numerów zaczynających się na „+82”, czyli numeru kierunkowego Korei Południowej, o czym świadczy poniższy kod w przeanalizowanej próbce:

```
if(paramIntent.getAction().equals("android.provider.Telephony.SMS_RECEIVED"))
 this.myNumber = ((TelephonyManager)paramContext.getSystemService("phone")).getLine1Number();
 if (this.myNumber.substring(0,3).equals("+82"))
```

Kod znaleziony w przeanalizowanej próbce SmSilence.A

Program następnie zaczyna gromadzić treść wiadomości i numery telefonów nadawców i przekazuje informacje do zdalnej lokalizacji, [http://\[...\].com/Android_SMS/\[...\]/receiving.php](http://[...].com/Android_SMS/[...]/receiving.php). Powiadomienia o wiadomościach są blokowane, więc użytkownicy nie wiedzą, że mają wiadomości w skrzynce odbiorczej.

DATA ODKRYCIA:

Luty 2013 r.

KRAJ ODKRYCIA:

Korea Południowa

DZIAŁANIA:

- Przechwytywanie przychodzących wiadomości SMS
- Gromadzenie treści wiadomości SMS i numerów telefonu
- Przekazywanie informacji do serwera

ŁĄCZY SIĘ Z SERWEREM C&C:

Nie

MOTYWOWANY ZAROBKOWO:

Tak

Trojan-Spy:Android/Ssuci.A oraz warianty B i C

Ssuci to rodzina trojanów znaleziona w niezależnym sklepie z aplikacjami na Androida. Są to programy narzędziowe o nazwie DroidCleaner lub SuperClean, które rzekomo mogą zwiększyć wydajność urządzenia. Jednak po instalacji nie robią nic użytecznego.

Głównym celem Ssuci jest kradzież informacji. Program komunikuje się z serwerem dowodzenia (C&C) i otrzymuje polecenia dotyczące dalszych działań. Działania te zależą od wariantu i obejmują m.in.:

- Wysyłanie plików, danych kontaktowych, zdjęć, współrzędnych GPS, informacji o urządzeniu (numer IMEI, adres IP, lista zainstalowanych aplikacji itd.) oraz treści wiadomości SMS do zdalnego serwera
- Wysyłanie lub usuwanie wiadomości SMS
- Zmiana trybu dzwonka na wyciszony lub normalny
- Konfigurowanie przekierowywania połączeń przez wprowadzenie kodu **21* numertelefonu#, gdzie numertelefonu oznacza numer, na który będą przekierowywane połączenia
- Włączanie lub wyłączenie sieci WiFi
- Uruchamianie innych aplikacji w urządzeniu
- Wykradanie poświadczeń logowania na system Android lub usługi Dropbox
- Pobieranie złośliwego oprogramowania na kartę pamięci urządzenia

Ssuci kontaktuje się z następującymi dwoma serwerami:

- [http://claco/\[...\]/kicks-ass.net](http://claco/[...]/kicks-ass.net)
- [http://claco/\[...\]/hopto.org](http://claco/[...]/hopto.org)

Pierwsza część adresów URL przypomina „Claudio c”, nazwę użytą do podpisania certyfikatu Ssuci. Podobieństwo to może sugerować nazwisko autora.

Ssuci próbuje również infekować komputery z systemem Windows podłączone do urządzenia. W tym celu wykorzystuje funkcję autoodtworzenia. Podczas infekowania urządzenia Ssuci kopiuje na kartę pamięci plik wykonywalny Windows, który zostanie automatycznie uruchomiony, kiedy urządzenie zostanie podłączone do komputera jako zewnętrzna pamięć masowa USB. Komponent Windows również jest trojanem szpiegowskim i łączy się z tymi samymi serwerami C&C, co jego androidowy odpowiednik.

Nie po raz pierwszy mamy do czynienia ze złośliwym oprogramowaniem mobilnym, które próbuje infekować komputery z systemem Windows. Rodzina trojanów CardTrap przeznaczona na system Symbian używała tej samej metody — infekowała karty pamięci w celu wykorzystania autoodtworzenia — już w 2005 roku. Jest to jednak pierwszy przypadek użycia tej metody przez złośliwe oprogramowanie na systemie Android. Sposób infekcji jest jednak dość prymitywny i nie działa w nowszych wersjach oprogramowania Windows ani w starszych systemach, w których wyłączono funkcję autoodtworzenia.

DATA ODKRYCIA:

Luty 2013 r.

DZIAŁANIA:

Gromadzenie informacji o użytkowniku i urządzeniu
Modyfikowanie ustawień urządzenia
Kradzież poświadczeń logowania
Infekowanie podłączonych komputerów Windows

ŁĄCZY SIĘ Z SERWEREM C&C:

Tak

MOTYWOWANY ZAROBKOWO:

Tak

Trojan:Android/Tetus.A

Tetus.A to trojan wykradający informacje, który podszywa się aplikację społecznościową albo program narzędziowy. Jest rozpowszechniany za pośrednictwem niezależnego sklepu z aplikacjami na Androida i może używać następujących nazw pakietów:

- `com.appsmediaworld.fitpal`
- `com.appengines.fastphone`
- `com.mobilityplus.friendly`
- `com.coolmasterz.flirt`
- `com.droidmojo.celebstalker`
- `com.droidmojo.awesomejokes`
- `com.stephbrigg5.batteryimprove`
- `com.supersocialmob.allfriends`
- `com.nogginfunsite.zgames`

Tetus.A monitoruje przychodzące wiadomości SMS. Po pomyślnym skonfigurowaniu procedury obsługi zdarzenia powiadamia jeden z następujących serwerów dowodzenia (C&C):

- `http://[...]/android/[...]/tetulus.com`
- `http://[...]/android-gaming-zone/[...]/.com`

Po nadejściu nowej wiadomości SMS Tetus.A przekształca treść w jeden długi łańcuch (zastępując spacje znakiem podkreślenia, _) i przekazuje ją do serwera C&C. Serwer rozróżnia zainfekowane urządzenia na podstawie numeru International Mobile Equipment Identity (IMEI).

DATA ODKRYCIA:

Styczeń 2013 r.

DZIAŁANIA:

Gromadzenie treści wiadomości SMS
Przekazywanie informacji do serwerów C&C

ŁĄCZY SIĘ Z SERWEREM C&C:

Tak

MOTYWOWANY ZAROBKOWO:

Tak

RYSUNEK 3. ZAGROŻENIA MOBILNE WEDŁUG TYPU, 1 KWARTAŁ 2013 R.

OPROGRAMOWANIE REKLAMOWE

3/149	0/149
ANDROID	SYMBIAN

APLIKACJA

4/149	0/149
ANDROID	SYMBIAN

NARZĘDZIE HAKERSKIE

1/149	0/149
ANDROID	SYMBIAN

NARZĘDZIE MONITORUJĄCE

23/149	0/149
ANDROID	SYMBIAN

OPROGRAMOWANIE RYZYKOWNE

23/149	0/149
ANDROID	SYMBIAN

OPROGRAMOWANIE SZPIEGOWSKIE

1/149	0/149
ANDROID	SYMBIAN

TROJAN

78/149	13/149
ANDROID	SYMBIAN

TROJAN SZPIEGOWSKI

3/149	0/149
ANDROID	SYMBIAN

RYSUNEK 4. ZAGROŻENIA MOBILNE ZWIĄZANE Z SERWERAMI C&C, 1 KWARTAŁ 2013 R.

26/149
 PODŁĄCZONE
 DO SERWERÓW C&C

STY	LUT	MAR
11	7	8
rodzin + wariantów		

26/26	0/26
ANDROID	SYMBIAN

123/149
 NIEPODŁĄCZONE
 DO SERWERÓW C&C

STY	LUT	MAR
77	23	23
rodzin + wariantów		

110/123	13/123
ANDROID	SYMBIAN

A woman in a black blazer and pearl necklace is looking at a smartphone. She is wearing a brown leather bag. In the background, another woman in a black blazer is visible, and there is a metal fence and a car. The text "PEŁNA LISTA ODKRYTYCH ZAGROŻEŃ" is overlaid on the image.

PEŁNA
LISTA ODKRYTYCH
ZAGROŻEŃ

TABELA 1. NOWE RODZINY ZAGROŻEŃ MOBILNYCH, 1 KWARTAŁ 2013 R.

KATEGORIA	TYP	WYKRYCIE
PUS	Aplikacja	Application:Android/Dcoman.A
		Application:Android/FatatKr.A
	Narzędzie hakerskie	Hack-Tool:Android/Kiser.A
	Narzędzie monitorujące	Monitoring-Tool:Android/Adrsmcon.A
		Monitoring-Tool:Android/AlienFc.A
		Monitoring-Tool:Android/Anforen.A
		Monitoring-Tool:Android/Ansmcon.A
		Monitoring-Tool:Android/CellSpy.A
		Monitoring-Tool:Android/Fauxcopy.A
		Monitoring-Tool:Android/FierceEagle.A
		Monitoring-Tool:Android/Gambler.A
		Monitoring-Tool:Android/Jackq.A
		Monitoring-Tool:Android/Lgxin.A
		Monitoring-Tool:Android/Liey.A
		Monitoring-Tool:Android/Locmg.A
		Monitoring-Tool:Android/RemoteCommander.A
		Monitoring-Tool:Android/SilentTracker.A
		Monitoring-Tool:Android/Smscomm.A
	Monitoring-Tool:Android/StealthCell.A	
	Monitoring-Tool:Android/StealthCell.B*	
	Oprogramowanie ryzykowne	Riskware:Android/Adflood.A
		Riskware:Android/Gamex.A
		Riskware:Android/RediAssi.A
Oprogramowanie szpiegowskie	Oprogramowanie reklamowe	Adware:Android/Hamob.A
		Adware:Android/Mulad.A
		Adware:Android/Webim.A

[ciąg dalszy >>](#)

KATEGORIA	TYP	WYKRYCIE	
Oprogramowanie złośliwe	Trojan	Trojan:Android/Bacsta.A	
		Trojan:Android/Chuli.A	
		Trojan:Android/Damon.A	
		Trojan:Android/Exprespam.A	
		Trojan:Android/FakeJobOffer.A	
		Trojan:Android/Fsm.A	
		Trojan:Android/Gemni.A	
		Trojan:Android/Hrmis.A	
		Trojan:Android/Huxre.A	
		Trojan:Android/LiveWall.A	
		Trojan:Android/Loozfon.A	
		Trojan:Android/MobKong.A	
		Trojan:Android/PerkeSecuApp.A	
		Trojan:Android/SmSilence.A	
		Trojan:Android/SystemSecurity.A	
		Trojan:Android/Tascudap.A	
		Trojan:Android/Tetus.A	
		Trojan:Android/Tucysms.A	
		Trojan:Android/Zitmo.A	
		Trojan:Symbian/Boisted.A	
		Trojan:Symbian/Drytion.A	
		Trojan:Symbian/Larka.A	
		Trojan:Symbian/Senog.A	
		Trojan:Symbian/Yolkk.A	
		Trojan:Symbian/Yolkk.B*	
		Trojan szpiegowski	Trojan-Spy:Android/Ssucl.A
			Trojan-Spy:Android/Ssucl.B*
			Trojan-Spy:Android/Ssucl.C*

RAZEM = 50 nowych rodzin + 4 warianty nowych rodzin

* Wariant nowej rodziny odkryty w pierwszym kwartale 2013 r.

TABELA 2. NOWE WARIANTY ISTNIEJĄCYCH RODZIN, 1 KWARTAŁ 2013 R.

RODZINA	WYKRYCIE	WARIANT	LICZBA
AndSpy	Monitoring-Tool:Android/AndSpy.[wariant]	B	1
AutoSPSubscribe	Trojan:Android/AutoSPSubscribe.[wariant]	B	1
BaseBridge	Trojan:Android/BaseBridge.[wariant]	O	1
DroidKungFu	Trojan:Android/DroidKungFu.[wariant]	K, L, M, N	4
FakeApp	Application:Android/FakeApp.[wariant]	D	1
FakeInst	Trojan:Android/FakeInst.[wariant]	Z, AA, AB, AC, AD, AE, AF, AG, AH, AI, AJ, AK, AL, AM, AN, AO, AP, AQ, AR, AS, AT, AU, AV, AX, AY, AZ, BA, BB, BC	29
Gamex	Riskware:Android/Gamex.[wariant] Trojan:Android/Gamex.[wariant]	C, D, E, F, G,	5
Gamexx	Trojan:Android/Gamexx.[wariant]	P	1
GinMaster	Trojan:Android/GinMaster.[wariant]	K, L, M, N, P, Q, R, S	8
GoldDream	Trojan:Android/GoldDream.[wariant]	E	1
GoneSixty	Spyware:Android/GoneSixty.[wariant]	B	1
Impler	Trojan:SymbOS/Impler.[wariant]	B	1
InfoStealer	Trojan:Android/InfoStealer.[wariant]	B	1
MobileMonitor	Monitoring-Tool:Android/MobileMonitor.[wariant]	B	1
MobileSpy	Monitoring-Tool:Android/MobileSpy.[wariant]	F, G	2
Nickispy	Trojan:Android/Nickispy.[wariant]	D	1
OpFake	Trojan:Android/OpFake.[wariant]	P	1
PlugGamer	Trojan:SymbOS/PlugGamer.[wariant]	B	1
PremiumSMS	Riskware:Android/PremiumSMS.[wariant]	AA, AB, AC, AD, AE, AF, AG, AH, AI, AJ, AK, AL, AM, AN, AO	15
SeaWeed	Riskware:Android/SeaWeed.[wariant]	B	1
Shilespy	Trojan:SymbOS/Shilespy.[wariant]	B, C	2
SmsBomber	Application:Android/SmsBomber.[wariant]	C	1
SmsReg	Riskware:Android/SmsReg.[wariant]	C, D, E	3
SmsSend	Trojan:Android/SmsSend.[wariant]	H, I, J, M, O	5
SmsSpy	Trojan:Android/SmsSpy.[wariant]	J	1
SpyHasb	Monitoring-Tool:Android/SpyHasb.[wariant]	B	1
Spyoo	Monitoring-Tool:Android/Spyoo.[wariant]	B	1
Temai	Trojan:Android/Temai.[wariant]	B	1
Tunsu	Trojan:SymbOS/Tunsu.[wariant]	B	1
Zhaomiao	Trojan:SymbOS/Zhaomiao.[wariant]	I, J	2

RAZEM = 95 wariantów

Chronimy to, co dla Ciebie ważne

Niniejszy dokument został poprzednio wydany w kontrolowanej dystrybucji i był przeznaczony tylko dla wybranych odbiorców.

Dokument został upubliczniony 14 maja 2013 r. Własne materiały F-Secure. © F-Secure Corporation 2013. Wszystkie prawa zastrzeżone.

F-Secure i symbole F-Secure to zastrzeżone znaki towarowe F-Secure Corporation, a nazwy i symbole/logo F-Secure są albo znakami towarowymi, albo zastrzeżonymi znakami towarowymi F-Secure Corporation.

