

Malware Without Borders

Multi-Party Response

Ziv Mador

Senior Program Manager and Response Coordinator

Jeff Williams

Principal Group Manager

Microsoft Malware Protection Center

Content

- Trend of Malware and Potentially Unwanted Software becoming more regional
- MSRT and Windows Defender telemetry collection methods
- Trends demonstrated by normalized infection rates
- The threat landscape in the selected countries
- Breakdown by OS versions
- Example of malware “without borders”
- What can we do about it?
- Q&A


Attacks are becoming more regional

- Years ago, we saw major outbreaks of self-replicating worms
 - → They infected hosts regardless of language or location
- These days attacks rely more often on social engineering
 - → Spread and effectiveness depend upon language and culture

MSRT Executions


- Malicious Software Removal Tool
- Shipped every month with Microsoft security updates

Monthly MSRT Executions –Grand Total and Windows XP SP2


■ WinXP SP2 ■ Grand Total

Monthly MSRT Executions—Other Operating Systems


■ Win2K3 SP1 ■ Win2K SP3 ■ Win2K3 SP2
■ WinXP SP1 ■ Win2K SP4 ■ Vista RTM


Number of Active Windows Defender Users

- About 75% of users opt in to send reports

Number of Active Windows Defender Users


Infection Rates Using MSRT Data (2H07)


Infection Rates per Country/Region


- On average, developing countries exhibit more infections than developed countries

Number of computers cleaned for every thousand MSRT Executions


Non-uniform Distribution of Malware and Potentially Unwanted software

- Showing the top 8 out of 24 categories (2H07)


Top Detections

● China

- Spyware: CnsMin
- Browser Modifier: Baidu
- Browser Modifier: CNNIC

● Korea

- Virus: Virut
- Spyware: RewardNetwork
- Backdoor: Rbot
- Virus: Parite
- Virus: Jeefo

● Japan

- Spyware: CnsMin
- Trojan Downloader: Zlob
- Worm: Antinny

● South Africa

- Trojan Downloader: Zlob
- PUS: Starware
- Adware: WhenU

● France

- Trojan Downloader: Zlob
- Adware: Slagent
- Adware: Hotbar

● Brazil

- Trojan and PWS: Banker
- Trojan Downloader: Zlob
- Adware: WhenU

● Russia

- Adware: WhenU
- Virus: Jeefo
- Worm: Rjump

● US:

- Trojan Downloader: Zlob
- Trojan Downloader: Renos
- Adware: Hotbar


Example 1: BrowserModifier Win32/CNNIC

- Enables Chinese keyword searching in IE
- Sometimes installs without user consent
- Uses kernel mode driver to protect its files and registry settings
- Self-updates


Example 2: Worm: Win32/Antinny


- Spreads using the Winny Peer-to-peer file sharing application
- Copies itself to the Winny upload folder with a deceptive filename
- Targets Japanese-speaking populations
- Uses Japanese for its messages and displays additional graphics
- May copy other personal files to the shared folders


Example #2: Win32/Antinny

- 98.4% of detections occurred in Japan
- The rest: Korea, US, Taiwan, China & others

Computers Cleaned by the MSRT of the Win32/Antinny Worm


Example 3: Win32/Banker and Win32/Bancos


- Family of data-stealing trojans that capture banking credentials
- Mostly target customers of Brazilian banks
- Over 11,000 samples in 2H07, many of them use Portuguese

Country / Region	% Detections
Brazil	70.5%
Portugal	9.0%
Spain	7.8%
US	5.9%
France	1.5%
Italy	0.9%
UK	1.1%
Mexico	0.7%


OS Breakdown

- 60% less malware and PUS detected on Vista compared to Windows XP SP2
- The higher the Service Pack level installed, the lower the rate of infection
- Server versions of Windows typically display lower infection rates than client versions

Computers cleaned by the MSRT, 2H07 (Normalized)


Computers cleaned by Windows Defender, 2H07 (Normalized)


Uneven OS Deployment in Different Regions

- Reflects on the prevalence of malware or potentially unwanted software regionally

MSRT Executions


Other Malware "Without Borders"

- There are still some threats that are spread across many different regions
- Mostly malware that may be distributed in multiple ways
- Either shows no UI or uses English

Example: Malware "Without Borders"


Trojan Downloader: Win32/Zlob

- Major distribution methods:
 - Fake codec files
 - Rogue antispyware application
 - Malicious ad banners
- Telemetry:
 - Detected over 17.5 million times in 2H07
 - Detected in over 240 locales

Example: Malicious Downloader Win32/Zlob

- Even though detected almost anywhere, it is by far more prevalent in the US

Computers Cleaned by the MSRT
of the Win32/Zlob Downloader


So Many Threats Are Regional - What Can We do About it?...

- Expand the collaboration between industry and national response teams
- National CERTs can lead here by:
 - Identifying regional threats
 - Working with the industry to address them
 - Collecting and submitting samples
 - Sharing specific regional impact detail with vendors
 - Working with law enforcement to facilitate cases against attackers
- Recently announced program: SCPcert

What Can We do?... - Cont.

- Driving user education
 - Apparent correlation between broad national outreach and reduction in infection rate
 - Finland
 - Japan
 - Australia
- Encouraging the ISV community to adopt secure development practices

Links

- Microsoft Security Intelligence Reports
 - <http://microsoft.com/sir>
- Microsoft Malware Protection Center
 - <http://www.microsoft.com/security/portal/>
- Windows Malicious Software Removal Tool
 - <http://www.microsoft.com/malwareremove>
- Windows Defender
 - <http://www.microsoft.com/windowsdefender>

Questions?

Microsoft[®]

Your potential. Our passion.[™]

© 2008 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation.

MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.