

Fragile like a bomb

-Zero-day used for targeted attack in the past year

360 Core Security

About Us

- **Founded:** August 2005
- **Employee Base:** 9600+
- **Market Position:** No.1 Internet Security Company in China
- **User Base:**
 - Consumer Market: 90% individual users
 - Enterprise Market: 3M enterprise and government clients
- **Created the free business model in the security software business**

360 Threat Intelligence Center

Vulnerability Acknowledgements

Total: **1275** acknowledgements

- Microsoft: 271
- Google: 497
- Apple: 57
- Adobe: 114
- Qualcomm: 26
- FireFox: 1
- Tesla: 1
- Cisco: 2
- Antivirus Software: 20
- Huawei: 36
- Samsung: 8
- Open Source Projects: 99
- Virtualization Software: 143

Master of Pwn - 2017 Pwn2Own

APT Groups and Operations

<http://blogs.360.cn/cate/apt-report>

Who are the Victims?

- Governmental organizations
- Political parties
- Education institutions and universities
- Telecommunication industry
- Crypto exchange

The Anatomy of an APT attack

Global Oday wild used trend

- Apr 2017 CVE-2017-0199 (HTA)
 - In the Wild Attacks Leveraging HTA Handler (FireEye)
- Jun 2017 CVE-2017-026 (1/2/3) (Word)
 - EPS Processing Zero-Days Exploited by Multiple Threat Actors (FireEye)
- Jul 2017 CVE-2017-8464 Stuxnet (Shortcut LNK)
 - Third Generation Stuxnet - Isolation Network Advanced Threat Analysis Report (Qihoo 360)
- Sep 2017 CVE-2017-8759 (Word)
 - Zero-Day Used in the Wild to Distribute FINSPY (FireEye)
- Oct 2017 CVE-2017-11826 , CVE-2017-11292 (Word, Flash)
 - Analysis of CVE-2017-11826 Exploit in the Wild (Qihoo 360)
 - BlackOasis APT and new targeted attacks leveraging zero-day exploit (Kaspersky)
- Dec 2017 CVE-2018-0802 (Word)
 - Second Generation Nightmare formula (CVE-2018-0802) (Qihoo 360)
- Feb 2018 CVE-2018-4878 (Flash)
 - The first Adobe Flash zero-day vulnerability in the wild in 2018 (Qihoo 360)
- Apr 2018 CVE-2018-8174 (Word & IE)
 - Analysis of the World's First "Double-kill" Oday Attack by APT-C-06 (Qihoo 360)
- Jun 2018 CVE-2018-5002 (Flash)
 - Analysis of the Second Wave of Flash Zero-day Exploit in 2018 (Qihoo 360)

Nightmare with “Office”

- CVE-2017-11826
 - High-level targeted attack against China
 - Stable + Affecting almost all the office versions
 - Similar to the CVE-2015-1641
- CVE-2018-0802
 - Almost all office versions
 - Similar to the ‘Nightmare Formula’ lurking for 17 years

21st-century cyber weapon

In 1945, Physical Weapon ->
In 2005, Invisible Weapon

- In June 2010
 - The most complicated cyber weapon
 - Attack nuclear facility
- In May 2012
 - Attacked multiple countries
 - Flame virus
- In June 2016
 - Isolated networks
 - Resembles two previous generations + unknown attack techniques

Regional Conflict

- CVE-2018-4878
 - Check AhnLab, ViRobot APT Shield and 360 Security
 - Different approach to attack
 - China and South Korea are the targets
- CVE-2018-5002
 - Wildly Used Flash Oday
 - Remotely load the Flash vulnerability
 - Middle East is the main target

Double Kill – the Revolution

- CVE-2018-8174
 - Potential target: browse the web or open Office doc
 - Latest version of IE and applications that use the IE kernel
- APT-C-06
 - Special compromised machine has a large mount of malware
 - Constant Attack since 2015

Double Kill - Timeline

**“Know your enemy and know
yourself and you can fight a
hundred battles without disaster”
- Sun Tzu**

THANK YOU