

From Zero to Sixty

The Story of North Korea's Rapid Ascent to Becoming a
Global Cyber Superpower

Josh Burgess

Global Technical Lead Threat Advisor

Jason Rivera

Director: Strategic Threat Advisory group

SPEAKER BACKGROUND

JASON RIVERA

DIRECTOR: STRATEGIC THREAT ADVISORY GROUP

ARMY

GOVERNMENT

INTELLIGENCE

CONSULTING

- **14+ years** innovating at the intersection of security operations & technology
- **US Government:** Former Intelligence Officer/Captain in the U.S. Army; assignments with National Security Agency (NSA), U.S. Cyber Command (USCYBERCOM); served in combat tours overseas
- **Private Sector:** Built threat intelligence programs for large fortune 500 companies and us government agencies
- **Education:** Masters, Security Studies from Georgetown University, and Economics from the University Of Oklahoma
- **Public Speaking:** RSA Conference, Gartner Conference, NATO Conference On Cyber Conflict; InfoSecWorld Conference & Expo

Jason(dot)Rivera@CrowdStrike.com

+1-571-417-0494

SPEAKER BACKGROUND

JOSH BURGESS

LEAD GLOBAL TECHNICAL THREAT ADVISOR

USAF

GOVERNMENT

FINANCE

INDUSTRY

JOSH BURGESS HAS MORE THAN A DECADE OF CYBER THREAT ANALYSIS & MITIGATION EXPERIENCE SERVING IN MULTIPLE POSITIONS INCLUDING IN THE INTELLIGENCE COMMUNITY, THE DEPARTMENT OF DEFENSE, AS WELL AS THE FINANCIAL SECTOR. IN A MAJORITY OF HIS ROLES HE HAS SERVED AS THE TECHNICAL LEAD THREAT INTELLIGENCE OFFICER FOR A LARGE SOC TO ADVISE THEM OF THE LATEST THREATS AND ENSURE A SOUND SECURITY POSTURE. HIS MAIN ROLE IN HIS CURRENT POSITION AT CROWDSTRIKE IS TO SUPPORT CUSTOMERS BY APPLYING HIS EXPERIENCE IN ACTIONING BOTH SHORT-TERM TACTICAL AS WELL AS LONG-TERM STRATEGIC INTELLIGENCE DATA AND REPORTING

JOSH(dot)BURGESS@CROWDSTRIKE.COM

+1-571-432-7004

AGENDA

EXECUTIVE SUMMARY

PHASE 1: MILITARY-FOCUSED TARGETING

**PHASE 2: CURRENCY GENERATION
OPERATIONS**

PHASE 3: DUAL-FOCUSED OPERATIONS

CONCLUSION

EXECUTIVE SUMMARY

NORTH KOREA'S PATH TO BECOMING A GLOBAL CYBER SUPERPOWER

Military-Focused Targeting

Early 2000s – 2014 characterized primarily by military-focused targeting.

Currency Generation Operations

Late 2015 – early 2018 geared more so towards currency generation attacks (fraud, ransomware, SWIFT banking system attacks, etc.)

Dual-Focused Operations

Early 2018 onwards marks a shift towards dual-focused ops engaging both economic expansion targets & gov targets

A BRIEF HISTORY IN REVIEW

Military-Focused
Targeting

Currency Generation
Operations

Dual-Focused
Operations

APR 2011: DDoS
against ROK
Nonghyup
bank

MAR 2011: Ten
Days of Rain
DDoS against
USFK sites

JUN 2013:
Cyber
espionage
campaign
targets ROK
Ministry of
Unification

DEC 2014:
Korea Hydro &
Nuclear Power
(KHNP)
exposes PII
and sensitive
plant data

2016 - 2017: DPRK leverages
FastCash malware to steal
millions from ATMs across
Asia & Africa

AUG 2016:
200GB of ROK
Defense
Ministry data
exfiltrated

APR 2017: South
Korean
Cryptocurrency
exchanges
compromised

OCT 2017: DPRK
targets US
electric
companies

FEB 2018: RICOCHET
CHOLLIMA engages
government,
infrastructure, and
dissident targets

AUG 2020: Israel
thwarts DPRK
cyber attack
against defense
industrial base

2009

Through

2013

2014

2015

2016

2017

2018

2019

2020

JUL 2009: 4th
of JUL DDoS
attacks
against 35
governmental
sites for both
ROK and US

MAR 2013:
Dark Seoul
incident
compromises
2 largest
broadcasters
& 3 major
banks

SEP 2013: Korea Institute
for Defense Analyses &
Hyundai Merchant
Marine shipping
company attacks

MAR-AUG 2014:
Seoul subway
system
networks
compromised

NOV 2014: Sony
Pictures
compromise
results in
destroyed data
& publicly
released
emails

DEC 2016:
SWIFT-related
bank heists
from
Bangladeshi
Bank accounts

APR 2017:
Propagation of
WannaCry using
EternalBlue
exploit

OCT 2017: DPRK
steals \$60M
from Taiwan Far
Eastern
International
Bank

MAR 2019: DPRK
successfully
steals \$7M of
cryptocurrency
from DragonEx

2019 - Onward:
DPRK engages in
targeted coercion
& disinformation
campaigns
against media
outlets

AUG 2020:
DPRK targets
28 UN officials
in spear
phishing
campaign

PHASE 1: MILITARY- FOCUSED TARGETING

PHASE 1: MILITARY FOCUSED TARGETING

The Personas

In the beginning, North Korea sought to avoid attribution by leveraging aliases in the course of their attacks

Military Targeting of the USA/ROK

Multiple DDoS and data theft operations performed against US and ROK military targets in order to promote national security objectives

Power Projection

Projecting capabilities internationally to demonstrate force to include commercial targets with a symbolic nexus to adversarial entities

Military-Focused
Targeting

Currency Generation
Operations

Dual-Focused
Operations

Personas

- Independence Day and 10 Days of Rain
 - Initially no misdirection but also not outright admission
- DarkSeoul
 - Whois Team with references to Roman foot soldiers
- Operation HighAnonymous
 - Riding the popularity of Anon campaigns
- Guardians of Peace
 - Imagery overlap with Whois with all hands on deck
- WhoAml
 - Bending hacktivist front with straight up monetary extortion

Military Targeting Of South Korea

- Memory of Independence day 4 July 2009
 - Dozer botnets target RoK government and Banking as well as .gov, .mil, and .com
- 10 Days of Rain attacks
 - KoreDoS used to create botnet then a MBR wiper
 - Searched for files specific to RoK systems
- Dark.Seoul Operation
 - Whois wipers used against Media, ATMs and networks at Shinhan and NongHyup banks hit hardest
 - Windows and Linux wipers
- Operation High Anonymous
 - KoreHigh malware used in Gov and media targeting
 - Changes password to Highanon2013 but the malware was coded in with legit credentials
- Kimusky attack on KHNP
 - Kimusky malware used Extensive recon before encryption
 - 5,986 phishing attacks, sent in e-mails to 3,571 KHNP leaked 10,799 employees

Power Project Operations

- SONY Attack
- Retribution for *The Interview*
- Released employee information and future motion pictures
- Ties to multiple DPRK families of malware including
 - BRAMBUL with ties to Independence Day
 - KorHigh used HighAnon
 - MACKTRUCK used to target defense and Financials
 - NESTEGG also used in Financials

Malware Demo: Dozer

Because Sometimes You Want to Break Stuff

PHASE 2: CURRENCY GENERATION OPERATIONS

PHASE 2: CURRENCY GENERATION OPERATIONS

SWIFT Targeting

Targeting the SWIFT banking system, which is the international banking messaging system, to engage in global fraud

ATM Jackpotting

Leveraging malware capabilities such as FastCash to engage banking entities throughout Asia and Africa

Ransomware (WannaCry) Operations

Leveraging ransomware in order to target corporate entities and fulfill financial objectives

Military-Focused Targeting

Currency Generation Operations

Dual-Focused Operations

A hand is pointing at a central circular logo that says 'SWIFT' in white capital letters. The logo is surrounded by several icons in a circular arrangement: a gear with a dollar sign, a shopping cart with a percentage sign, a laptop with a bar chart, a globe with nodes, a document with a pencil, a smartphone with binary code, and a server rack. The background is dark and textured.

Swift Targeting

- 19 Total attacks observed in 18 countries
- Attempts to steal over 2 Billion USD across all financial targeting
- Deep knowledge of target systems well before the hack was performed
- Specialized one off malware
 - Modify output of FoxIT PDF reader to hide transactions
- Wipers deployed behind the attack
 - Highly modular malware framework with wipers to delete evidence

ATM Jackpotting (Operation FASTCash)

- Begins with TwoPence Framework to establish a beachhead
- Specialized AIX Operating system specific malware
- Attack allowed ATM Jackpotting in more than 30 countries
- One case 10,000 fraudulent cash withdrawals in 20 countries in only 5 hours.

Ransomware (WannaCry) Operations

- While WannaCry operations were observed in May 2017 other variants date back to February 2017
 - Earlier victims had destructive malware on their network
- Infection vector with ties to the KorDLL framework
- Utilized EternalBlue so anyone with open SMB ports was a target
- 200,000 Systems infected worldwide demanding \$300+ in bitcoin but only made a around 139k in revenue

Malware Demo: WannaCry

Going Nuclear

PHASE 3: DUAL-FOCUSED OPERATIONS

PHASE 3: DUAL-FOCUSED OPERATIONS

Economic Growth Targeting

Targeting in order to steal intellectual property in support of DPRK's economic growth objectives

Expanded Criminal Operations

Targeting against non-traditional financial entities such as cryptocurrency exchanges and markets

Targeting Gov-Related Entities

Targeting against gov-nexus entities such as think tanks, NGOs, & international orgs

Military-Focused Targeting

Currency Generation Operations

Dual-Focused Operations

The background of the slide is a dark blue collage of financial imagery. On the left, there is a stack of silver coins. Overlaid on the image are various financial data elements: a line graph with multiple colored lines (yellow, orange, green) showing trends; a bar chart with three vertical bars of increasing height; and several floating numbers in white and yellow, including '+0.45', '-0.25', '+0.20', '+1.00%', '+0.95%', and '+4.81%'.

Economic Growth Targeting

- 2017 Targeting of North America similar to previous RoK targeting
 - Energy focused and espionage motivated but did not disrupt energy production
 - 2018 ceased targeting of US but continued EU and APAC
- 2019 Indian Powerplant targeting
 - Targeting made to look destructive but really espionage focused
 - Dtrack Malware tied back to Indian ATMs and even RoK banks because you need to keep the lights on

Expanded Criminal Operations (Crypto)

- Crypto Currency targeting via fake applications
 - Included the use of front companies to gain legitimacy
- eCrime collaboration with multiple different actors
 - Lazarus collaboration and delivery via Trickbot
- MataNet malware which works on Windows, Mac and Unix OS
 - VHD Ransomware

Malware Demo: Hermes

Lazarus Head Fake

CONCLUSION

WHAT THE FUTURE MAY HOLD FOR THE NORTH KOREAN REGIME

Advanced Ransomware Operations

DPRK may engage in more advanced ransomware ops techniques to include data extortion, ransomware-as-a-service, etc.

Taking a Page out of China's Playbook

Similar to China, DPRK will likely refine their focus on economic growth targets in support of their five-year plan objectives

Cyber Brinkmanship

In order to avoid kinetic retaliation, DPRK may transition focus away from nuclear deterrence more towards cyber deterrence

**THANK YOU FOR
YOUR TIME**