

Lecture content

1. **Spyware** (first 20 minutes)

- What is it
- Who produces it
- How to get rid of it

2. **Examples of spyware** (20 minutes)

- Kazaa
- Gator
- Realplayer
- Aureate/Radiate
- Hotbar
- WebHancer

Spyware

- ***One Definition:***

*Spyware is any software which employs a user's Internet connection in the background ("backchannel") **without their knowledge or explicit permission.** This gives the possibility of **information thefts.***

[Steve Gibson, OptOut: <http://grc.com/optout.htm>]

What spyware does

- Gather information
 - profile the user
 - statistical analysis of internet usage
- Active spyware
 - show adds
 - change banners
 - collect and deliver personal information to some third party
 - steal money (“stealware”)

About the terminology

- The meaning of the terms is a bit unclear
- Some define: spyware = adware
- Some define:
 - adware = legal software
 - spyware = illegal software
 - stealware = even more criminal
- This presentation:
 - Any technology that gathers information about a person or organization without their direct knowledge is considered spyware

Why spyware

- How small software companies get their money?
 - Traditional way are the license fees for users
 - Other way is to include adds in the software
 - what kind of adds?

Profiling and direct marketing

- For direct marketing
 - the user has to be profiled
 - google is doing the same thing
- Not illegal if
 - user is aware of profiling
 - privacy is guaranteed
 - questions where and who are not answered

Pros & cons

- Pros
 - Free or inexpensive software
- Cons
 - You have to trust that sensitive information is not analyzed
 - Slight performance drop
- Threats
 - “stealware”

How to get rid of spyware

- Two basic methods
 - Make sure that the suspected programs can't use the internet connection
 - Use a scanner to detect and remove all spyware
- Problems
 - You can't always disable the internet connection from a program
 - Some scanners remove 'too many' binaries or register keys

Anti-spyware Software

- ZoneAlarm
 - Application layer firewall
 - www.zonelabs.com/
- Ad-aware
 - Spyware scanner (harddrive & windows registry)
 - <http://www.lavasoftusa.com/>

Practical information

- SpyBot found:
 - 67 register keys
 - 1 folder
 - 8 files
- Ad-aware found:
 - 5 register keys
 - 1 folder
 - 9 files

Links

- “OptOut” [<http://grc.com/optout.htm>]
 - Information, lists about known and suspected spyware
- “Threats of the information technology” [<http://gamma.nic.fi/~tapio1/Opetus/Spyware.php3>]
 - Information (both in FI and EN) and links
- Test how vulnerable your computer is
 - Tests [<http://media.joensuu.fi/linkit/?l=Tietoturva>]
- Spyware lists [<http://www.tom-cat.com/spybase/index.html>]

Examples of spyware

- Kazaa
- Gator
- Realplayer
- Aureate/Radiate
- Hotbar
- WebHancer

Kazaa

- **Popular file sharing software based on peer-to-peer technology**
- **Altnet – a subsidiary of Brilliant Digital Entertainment (BDE)**
- **Altnet's Secureinstall is bundled with BDE's b3d projector which is bundled with Kazaa**
- **b3d projector is installed for use of Altnet's network**
 - Any information about intended future use was not given prior to or during installation

Kazaa

- **Altnet uses peer-to-peer networking**
 - for its digital advertising technology
 - to distribute other companies' content
- **Altnet runs distributed computing**
 - Over their own network
 - Other peer-to-peer networks based on the same technology
- **Altnet can function without Kazaa running**

Gator

- **Helps you to fill out forms you frequently visit**
 - usernames
 - passwords
 - credit card information
- **Information is stored in an encrypted file**
 - Gator accesses this information using your IP address
- **Targets consumers based on site visitation and historical behaviour**
- **Provides aggregate statistics to third-party vendors about**
 - customers
 - traffic patterns
 - related site information

Gator

- **Dynamically inserts ads on top of existing ads on web pages**
 - Inserted ads look and feel like the site's real banners
 - Displays ads the web site never intended
 - e.g. ads for competitors' products
- **From their Privacy Policy:**

"Please be aware that we sometimes use third party contractors who are given access to your profile to perform tasks that might otherwise be done by Gator.com employees."

Gator

- Some version's of Gator's installer are blocked by Symantec's Norton AntiVirus (NAV)
- According to NAV, the Gator installer is infected with the Backdoor.Trojan
- Gator is available as a stand-alone application as well as bundled with other software

Realplayer

- **Full version possibly contains spyware agents**
- **Realplayer won't work anymore if those agents are removed**
- **Avoid their spyware agents from taking control by keeping RealPlayer from loading on startup**
- **It is recommended to use firewall when using Realplayer on the Net**
- **Disable any options from the Preferences that allow RP to call home**

Aureate/Radiate

- "Granddaddy" of the spyware
- Can be instantly embedded in any software
 - gives advertisers the ability to target software users when they are using the software
- Is not stopped by firewalls
- Features
 - Can deliver
 - precise audience targeting
 - rich media
 - advertisements can be viewed offline

Aureate/Radiate

- More "features":
 - it deliberately slips into user's system secretly
 - uses the user's Internet backchannel without user's permission or knowledge
 - instructs its hosting software to leave it installed upon host's removal
 - masks its presence by deliberately suspending its use of the backchannel in the absence of keyboard or mouse activity

Hotbar

- **Free browser toolbar**
- **Collects and stores information (surprise!)**
 - URL of the web pages you view
 - data you enter in search engine search fields
 - your IP address
 - information about your browser
 - operating system
 - your Hotbar cookie number
 - data you enter in forms in web pages
 - toolbar buttons you click
 - the amount of time you have used it during each session
 - date/time the above information is logged
- **Serves ads from some well known networks**
- **5-star rating from ZDnet (common download center)**

WebHancer

- Provides a traffic measurement service that uses a client agent that is installed on user machines
- The Installation is hidden and triggered by the installation of software that is bundled with it
- Gathers information on
 - visited web page
 - address
 - page size
 - load time
 - completion state
 - Network delay time

WebHancer - Removal

- Incorrect removal procedures will destroy your Internet connection
- The Running WebHancer process appears in the Task List of Windows as Whagent
- Can be removed using Control Panel's Add/Remove Programs feature

WebHancer – Removal

(2)

- Delete following files from Windows directory:
webhdll.dll, whagent.inf,
whInstaller.exe, whInstaller.ini
- Delete the WebHancer folder in your Program Files (if it still exists)
- Clean up your default Temp directory

Links

- List of known and suspected spyware
[<http://www.tom-cat.com/spybase/index.html>]
- Information on most common spyware
[<http://www.simplythebest.net/info/spyware.html>]
- "Counterexploitation" web page
[<http://www.cexx.org/>]