

IT INTRUSION - FinFisher Product Suite

Usage

- Information Gathering
- PC Surveillance
- Hacking
- Information Exploitation
- Information Interception

Components

- **FinFisher USB Suite**
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- FinTraining
- FinAudit
- New Products - 2008

FinFisher USB Suite

- Suite to locally extract information from target systems with little or no user interaction
- Data analysis/Report generation at Headquarters

Components

- **FinFisher USB Suite**
 - FinFisher HQ
 - FinFisher 1
 - FinFisher 2
 - FinFisher 3
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- FinTraining
- FinAudit
- New Products - 2008

FinFisher HQ

- Graphical User Interface for FinFisher 1 and 2
- Used to configure operational options
- Generates certificates for encryption
- Deciphers and imports data from dongles
- Generates reports from gathered data
- Updates FinFisher 1 and 2 systems

FinFisher HQ

Components

- **FinFisher USB Suite**
 - FinFisher HQ
 - **FinFisher 1**
 - FinFisher 2
 - FinFisher 3
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- FinTraining
- FinAudit
- New Products - 2008

FinFisher 1

- U3 USB Dongle
- Executes on insertion with little or no user intervention
- Obtains system and account information for:
 - Windows Accounts
 - E-Mail Accounts (Microsoft Outlook / Express, ...)
 - Instant Messenger Accounts (MSN, Yahoo, ICQ, ...)
 - System Details (Product Keys, Hotfixes, ...)
 - Network Information (Open Ports, Cookies, History, ...)
- All gathered data is asymmetrically enciphered
- Bypasses installed Anti-Virus/Anti-Spyware software

FinFisher 1

FinFisher Dongle 1 Configuration [X]

Generic Settings

- ☒ Bypass Anti-Virus / Anti-Spyware Tools
- ☒ Display Progress During Operation

System

- ☒ LSA Secrets Dump
- ☐ Installed Windows Updates / Hotfixes
- ☐ Product Keys Of Microsoft Software
- ☒ Auto-Injected DLL's
- ☐ Running Processes
- ☐ Autorun Software

Passwords

- ☒ Windows Account Hashes
- ☒ E-Mail Accounts
- ☒ Messenger Accounts
- ☒ Network Passwords
- ☒ Dial-Up Accounts
- ☒ Protected Storage Password
- ☒ PST Protection Passwords
- ☒ Remote Desktop Passwords
- ☒ Internet Explorer Stored Passwords

Network

- ☐ Open TCP / UDP Ports
- ☐ Network Adapter Information
- ☒ Internet Explorer History
- ☒ Mozilla Firefox History
- ☒ Wireless WEP / WPA Keys
- ☒ Outlook Auto-Complete E-Mail Addresses
- ☒ Mozilla Firefox Cookies

OK Cancel

Components

- **FinFisher USB Suite**
 - FinFisher HQ
 - FinFisher 1
 - **FinFisher 2**
 - FinFisher 3
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- FinTraining
- FinAudit
- New Products - 2008

FinFisher 2

- U3 USB Dongle
- Executes on insertion with little or no user intervention
- Gets a copy of all locally stored E-Mails from the target system
- Obtains specific files by file-extension (e.g. all .doc and .xls files)
- All gathered data is asymmetrically enciphered
- Bypasses installed Anti-Virus/Anti-Spyware software

FinFisher 2

FinFisher Dongle 2 Configuration [X]

Generic Settings

- ☒ Bypass Anti-Virus / Anti-Spyware Tools
- ☒ Display Progress During Operation

E-Mails

- ☒ Outlook / Outlook Express
- ☒ Mozilla Thunderbird
- ☒ Opera Mail

Files By Type

- ☒ Activate File Gathering
 - ☒ Search All Disks
 - ☐ Search %HOMEPATH%
 - ☐ Search Location:

File Extensions:
(separate extensions with ';')

OK Cancel

Components

- **FinFisher USB Suite**
 - FinFisher HQ
 - FinFisher 1
 - FinFisher 2
 - **FinFisher 3**
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- FinTraining
- FinAudit
- New Products - 2008

FinFisher 3

- 2 Bootable CD-Roms:
 1. Removes password for selected Windows user account
 2. Securely wipes local hard-disks

Components

- FinFisher USB Suite
- **FinFisher Remote Hacking Kit**
- FinSpy
- FinFly
- FinTraining
- FinAudit
- New Products - 2008

FinFisher Remote Hacking Kit

- Used for remote information gathering
- Provides up-to-date hacking environment
- Can target public servers and personal computers

FinFisher Remote Hacking Kit

- Ruggedized notebook
- FinTrack operating system
- Various scripts for automating attack procedures
- All major up-to-date hacking tools

FinFisher Remote Hacking Kit

- High-power Wireless LAN adapter
- Bluetooth adapter with antenna plug
- Directional/Omni-directional antenna
- 500 GB USB disk containing Rainbow Tables, default password lists, etc.
- USB-to-Ethernet adapter
- PS/2 and USB Keylogger
- Other

Components

- FinFisher USB Suite
- FinFisher Remote Hacking Kit
- **FinSpy**
- FinFly
- FinTraining
- FinAudit
- New Products - 2008

FinSpy

- Professional Trojan Horse
- Monitor and remotely access one or multiple systems
- Presence on target system is hidden
- All communication is hidden and enciphered
- Components:
 - FinSpy Client
 - FinSpy Server
 - FinSpy Target
 - FinSpy USB-U3 Dongle (Target)
 - FinSpy Antidote

FinSpy

- Features:
 - Custom Executables
 - Bypasses Anti-Virus/Anti-Spyware Software
 - Location Tracing
 - Scheduled Operations
 - Key Logging
 - Password Gathering
 - Webcam/Microphone Access
 - Communication Sniffing:
 - Skype
 - Instant Messengers (ICQ, Yahoo, ...)
 - Other

Components

- FinFisher USB Suite
- FinFisher Remote Hacking Kit
- FinSpy
- **FinFly**
- FinTraining
- FinAudit
- New Products - 2008

FinFly

- Used to infect executables while downloading
- Components:
 - Transparent HTTP Proxy
 - EXE Loader
- Proxy attaches Trojan Horse software to downloaded executables on-the-fly
- Loader removes attached software from downloaded executable after installation
- Can be used on local networks (e.g. Wireless LANs)
- ISP Version to come in 2008

Components

- FinFisher USB Suite
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- **FinTraining**
- FinAudit
- New Products - 2008

FinTraining: Basic Hacking Courses

- 1 or 2 week basic hacking overview
- Covers various common hacking techniques
- Practical examples, demonstrations and exercises
- Topics include:
 - Footprinting/Scanning/Enumeration
 - Networks
 - Exploits
 - Wireless LANs
 - Bluetooth
 - Other

FinTraining Advanced: Exploiting Software

- 1 week course
- Covers bugs in software and exploiting these
- Practical examples, demonstrations and exercises
- Topics include:
 - Software Bugs
 - Exploit Archives/Frameworks
 - Shellcode
 - Finding Bugs
 - Customizing Exploits
 - Other

FinTraining Advanced: Rootkits

- 1 week course
- Covers RootKit and Trojan horse techniques
- Practical examples, demonstrations and exercises
- Topics include:
 - Analysis
 - Usage
 - Detection
 - Development
 - Other

FinTraining Advanced: Hacking VoIP

- 1 week course
- Covers Voice-over-IP eavesdropping and various attack techniques
- Practical examples, demonstrations and exercises
- Topics include:
 - RTP Sniffing
 - RTP Insertion
 - SIP Account Brute-Forcing
 - SIP Account Cracking
 - Other

FinTraining Advanced: Wireless Hacking

- 1 week course
- Covers Wireless LANs, Bluetooth and Wireless Keyboards
- Practical examples, demonstrations and exercises
- Topics include:
 - Wireless LAN WEP/WPA Cracking
 - Bluetooth Link-Key Cracking
 - Wireless Keyboard Sniffing
 - Other

FinTraining Advanced: Covert Comms

- 1 week course
- Covers steganography, encryption, network and application protocols
- Practical examples, demonstrations and exercises
- Topics include:
 - Hiding data in objects
 - Hiding data in streams
 - Hiding VoIP communication
 - Other

FinTraining Advanced: More

- More topics upon request
- Courses are customized according to customers needs and skill-set

Components

- FinFisher USB Suite
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- FinTraining
- **FinAudit**
- New Products - 2008

FinAudit

- 1 or 2 week penetration test
- Security check of networks, systems and software
- Helps analyzing various attack vectors and finding vulnerabilities
- Prevents data disclosure and intrusion
- Finalizing report and consulting services

Components

- FinFisher USB Suite
- FinFisher Remote Hacking Kit
- FinSpy
- FinFly
- FinTraining
- FinAudit
- **New Products - 2008**

News 2008: FinFly ISP

- FinFly that is capable of working in ISP networks
- Can infect en-masse or targeted systems
- Ready: Mid/End of 2008

News 2008: FinCrack

- Super-Cluster to crack Passwords/Hashes
- Size and Speed customized to requirements
- Supports:
 - Microsoft Office Documents
 - NTLM/LM
 - WPA Networks
 - Unix DES
 - WinZIP
 - PDF
- Other modules can be provided upon request
- Ready: Mid/End of 2008

News 2008: FinWifiKeySpy

- Wireless Keyboard Sniffer
- Sniffs all keystrokes of wireless keyboard within antenna range
- Able to inject keystrokes to remote computers
- Supports all major vendors (Microsoft, Logitech)
- Ready: End of 2008

News 2008: FinBluez

- Product for various Bluetooth attacks, e.g.:
 - Utilize Bluetooth headsets as audio bugs
 - Record audio stream between headset and mobile phone
- Ready: End of 2008