

Social Engineering

MARK SHTERN

Social Engineering

- ▶ SE is manipulating a person into knowingly or unknowingly giving up information
 - ▶ Psychological manipulation
 - ▶ Trickery

Goals

- ▶ Install spyware, other malicious software
- ▶ Trick persons into handing over passwords and/or other sensitive information

Movie

- ▶ <http://www.youtube.com/watch?v=8TJ4XOvY7II&feature=related>
- ▶ <http://www.youtube.com/watch?v=-kW1DPPp1VQ>

Attack Pattern

- ▶ Information gathering
- ▶ Developing relationship
- ▶ Exploitation
- ▶ Execution

Human nature

- ▶ Reciprocity Principle - People tend to feel obliged to discharge perceived debts .
- ▶ Authority Principle – People tend to respond to authority figures
- ▶ Social Proof Principle – People tend to use people who are similar to themselves as behaviour models
- ▶ Scarcity Principle – People value things they perceive as scarce more than things they perceive as common
- ▶ Consistency / Commitment Principle – People tend to act to maintain their self image (even without conscious knowledge)

Tactics

- ▶ Pretexting
- ▶ Phishing
- ▶ Fake Websites
- ▶ Fake Pop-up
- ▶ Phone Social Engineering
- ▶ Spoofing
 - ▶ CallerID
 - ▶ SMS
- ▶ TinyURL

Examples

- ▶ Facebook
 - ▶ Made a fake Facebook account to get access to your friends list.
- ▶ Twitter
 - ▶ photo advertising a video with girls posted
 - ▶ “new version of Adobe Flash” is required to watch the video

RSA: Phishing Attacks

- ▶ Sent phishing e-mail
 - ▶ Subject
 - ▶ "2011 Recruitment Plan"
 - ▶ Attachment
 - ▶ Excel spreadsheet with discovered Adobe Flash zero day flaw CVE 20110609
 - ▶ Trojan
- ▶ Harvested credentials
- ▶ Obtained privileged access to the targeted system

Countermeasures

- ▶ Security policy
- ▶ Physical security
- ▶ Education/Awareness