

วิษณุศุภร์ เมาระพงษ์

ที่ปรึกษาโครงการประจำกระทรวง ICT
สังกัดสถาบันวิจัยและให้คำปรึกษาแห่งมหาวิทยาลัยธรรมศาสตร์

ปกป้องข้อมูลสำคัญจากการ Phishing กันเถอะ

ต่อจากฉบับที่แล้ว

ต้องดำเนินงานบนพื้นฐานของความไว้วางใจ

อย่างที่ทราบกันดีอยู่แล้วว่าคงไม่มีใครที่จะให้ Account ธนาคาร หรือหมายเลขบัตรเครดิตกับคนอื่นที่เราไม่รู้จักหรือไม่ไว้วางใจอยู่แล้ว หรือบางครั้งแม้แต่คนที่เราไว้วางใจก็ยังไม่ให้ข้อมูลเหล่านี้ด้วยซ้ำไป แต่ทำไมเราถึงยอมให้ข้อมูลเหล่านี้กับ Phisher สาเหตุก็เพราะว่า Phisher ใช้เทคนิคการหลอกลวงที่เหนือเกินความคาดหมายของหลายๆ คนทำให้เหยื่อหลงเชื่อและให้ข้อมูลไปในที่สุด ซึ่งขั้นตอนการหลอกลวงเพื่อเอาข้อมูลส่วนตัวเหล่านี้จะเรียกว่า Social Engineering โดยที่ Phisher จะใช้ Logo จริงๆ ขององค์กร รวมทั้ง Copy e-mail Message จากต้นฉบับจริงออกมา จากนั้นจึงเปลี่ยน Link ที่ใช้เชื่อมโยงไปเป็น Link อื่นๆ ที่ต้องการเพื่อให้เหยื่อหลงเข้าไปยัง Web Page ที่เตรียมเอาไว้ โดยถ้าสังเกตใน e-mail Phishing ที่ส่งมานั้น จะเห็นว่าชื่อผู้ส่งรวมทั้ง e-mail และช่อง Reply-To (ตอบกลับ) เป็นข้อมูลที่ถูกต้องเสียด้วย ส่วน Link ที่มีอยู่ใน e-mail แม้จะเปลี่ยนไปเป็น Link อื่นที่เตรียมเอาไว้ก็จริง แต่ก็เปลี่ยนรูปแบบการแสดงผลเสียใหม่ให้ดูเหมือนกับว่าเชื่อมต่อไปยัง Link ของธนาคารจริงๆ (แสดง URL Link ที่ถูกต้อง) เพื่อหลอกลวงเหยื่อที่ไม่รอบคอบ

โดยในไอเดียของ e-mail Phishing นั้นจะออกแบบมาให้เหยื่อหลงเชื่อ และมีเหตุให้เหยื่อคลิก อาศัยความรู้สึกให้เชื่อแล้วคลิกก่อนที่เขาจะคิดถึงเรื่องอื่นๆ ที่จะตามมาเสียอีก โดยอาจจะบอกว่าเป็นการตรวจสอบ Account หรือบอกว่ามีการตรวจพบจากธนาคารว่ามีการใช้ Account อย่างไม่ถูกต้อง ให้ตรวจสอบ หรือเปลี่ยน Password ให้เรียบร้อยและตรวจสอบความเป็นเจ้าของตัวจริงโดยการให้กรอกข้อมูลส่วนตัวลงไป จากนั้นเพื่อไม่ให้เหยื่อสงสัยก็แจ้งขอบคุณที่เปลี่ยนข้อมูลดังกล่าวเพื่อให้ดูแนบเนียนที่สุด บางรายถึงขนาดสร้าง Record ขึ้นมาบอกว่ามีรายการซื้อของจริง แล้วระบุว่า Record ดังกล่าวถูกลบหรือว่าถูกส่งต่อไปตรวจสอบแล้วเสียอีก ซึ่งกระบวนการเหล่านี้ทำให้เหยื่อหมดความสงสัยและเชื่อว่านี่คือของจริง เพราะทุกคนกลัวว่า Account ของตนโดนขโมยไปซื้อสินค้าแล้วและไม่ต้องการเสียค่าใช้จ่ายกับสินค้าดังกล่าว เมื่อตรวจสอบกับธนาคารก็จะพบว่า Record ดังกล่าวหายไปแล้ว ตรงกับที่ Phisher แจ้งเอาไว้บน Web Site ทุกอย่างจึงดูเหมือนถูกต้อง แต่สิ่งที่ผิดพลาดก็คือ Phisher ได้ข้อมูลไปเรียบร้อยแล้ว

ที่แย่งกันนั้น หลายคนกลับเชื่อในสิ่งที่คอมพิวเตอร์ทำมากกว่าสิ่งที่มนุษย์ทำเสียอีก เพราะเมื่อก่อนเราเชื่อว่าการกรอกข้อมูลหรือทำงานด้วยมืออาจจะทำให้เกิดข้อผิดพลาด เช่น กรอกข้อมูลผิดจะเห็นได้จากที่มีจดหมายโฆษณาจากห้าง หรือร้านค้ารายใหญ่ส่งมาให้ที่บ้านแต่เป็นใครที่เราไม่รู้จัก เว้นแต่ที่อยู่ถูกต้อง หรือแม้แต่กรอกชื่อผิดก็ตาม ดังนั้นเมื่อหลายคนเชื่อว่าคอมพิวเตอร์ไม่เคยผิดพลาดก็จะเชื่อในระบบอัตโนมัติที่คอมพิวเตอร์สั่งมา แล้วก็กลายเป็นเหยื่อของ Phisher ในที่สุด

โปรแกรม e-mail Client ส่วนใหญ่แล้วจะยอมให้ผู้ใช้งานใส่ข้อมูลใดๆ ก็ตามที่ต้องการลงในช่อง From และ Reply-To ได้อย่างอิสระ ซึ่งถ้ามองในแง่ดีแล้วนี่เป็นวิธีการที่ช่วยอำนวยความสะดวกให้กับผู้ใช้หลายๆ e-mail ที่สามารถใส่ e-mail Address ที่ต้องการลงไปได้ แต่กลับกันก็ช่วยให้ Phisher สามารถสร้าง Message ที่ดูเหมือนมาจากแหล่งต้นฉบับนั้นจริงๆ ได้ง่ายยิ่งขึ้นและยิ่งไปกว่านั้นก็คือ e-mail Server

หลายแห่งก็ยอมให้คอมพิวเตอร์สามารถเชื่อมต่อเข้าไปใช้บริการ SMTP (Simple Mail Transfer Protocol) ได้ง่ายโดยไม่จำเป็นต้องใส่ Password เสียด้วยซ้ำไป ซึ่งก็จะช่วยให้ Phisher สามารถเชื่อมต่อไปยัง e-mail Server ได้โดยตรงเพื่อส่ง e-mail ไปยังเหยื่อเช่นกัน

นอกจากนั้นแล้วยังอาจจะใช้ Link URL ที่ต้องการเปิดจริงๆ แล้วจะเชื่อมโยงไปยัง Web Site ของ Phisher แต่เมื่อดูภายนอกกลับเหมือนจริงมาก โดยอาศัยเทคนิคหลากหลายรูปแบบไม่ว่าจะเป็น การตั้งใจสะกด URL ขององค์การให้ผิดเพี้ยนไปจากเดิม หรือแม้แต่การเข้าไปลงทะเบียน International Domain Name (IDN) เพื่อสร้าง URL ใหม่โดยใช้ตัวอักษรหน้าตาเหมือนเดิมแต่เป็นคนละชุดกัน ซึ่งไม่สามารถสังเกตได้ด้วยตาเปล่า วิธีต่อมาคือการใส่ชื่อองค์การลงใน URL ซึ่งใช้โดเมนอื่นๆ หากไม่สังเกตจะดูเหมือนกับว่ามาจากองค์การต้นทางจริงๆ หรืออาจจะใช้ Format อื่นๆ ไปเลย ไปจนถึงการใช้ HTML เข้ามาช่วยเพื่อให้ Link จริงกับ Link ที่แสดงผลแตกต่างกันจากเดิม ทำให้ไม่สามารถตรวจสอบได้ด้วยตาเปล่าเช่นเดียวกัน

เมื่อเหยื่อเข้ามาติดกับแล้ว Phisher ยังตรวจสอบผ่านทาง Web Browser หรือ e-mail Client ด้วยว่าเหยื่อมีตัวตนจริง โดยใส่ Web Bug หรือแก้ไขข้อมูลใน Address Bar ให้ดูเหมือนจริง ไปจนถึงการใช้ป๊อปอัพวินโดว์ หรือเฟรมเข้ามาเพื่อซ่อน Address จริง ทำให้ผู้ใช้มองไม่เห็นและหลงเชื่อว่าจะยังคงอยู่บน Web Site และวิธีสุดท้ายที่ร้ายกว่าคือการใช้ DNS cache ซึ่ง

แผนเนียนที่สุดและเป็นรูปแบบใหม่ของ Phishing โดยเรียกวิธีการนี้ว่า Pharming โดยใน Concept แล้วจะเป็นการหลอกให้เหยื่อหลงเชื่อเช่นเดิม แต่จะทำมากกว่าตรงที่ Phisher จะเข้าไปเปลี่ยน DNS server information ซึ่งจะทำให้ใครก็ตามที่พยายามเข้าไปยัง Web Site จริงขององค์การจะถูกดึงกลับมาที่ Web Site ของ Phisher แทนที่โดยที่ Pharming นั้นตรวจสอบได้มากกว่าและยังสามารถหลอกเหยื่อได้มากกว่าอีกด้วย โดยอาศัยว่าเมื่อเราต้องการเข้าไปที่ Web Site www.xxxxxxxx.com เครื่องจะเข้าไปตรวจสอบ DNS Cache ในเครื่องก่อนจากนั้นจะเข้าไปตรวจสอบที่ DNS Server เพื่อแปลงค่าออกมาเป็นหมายเลข IP Address แล้วจึงเชื่อมโยงไปยัง Web Site ปลายทางตามข้อมูลที่ได้ ดังนั้นหากทุกอย่างถูกต้องก็จะเข้าไปยัง Web Site จริง แต่ถ้ามีการแก้ไข เช่น การไปแก้ไขที่ File hosts ของระบบปฏิบัติการ Windows หรือ Linux ซึ่งสามารถทดสอบได้ด้วยตัวเอง เพราะมีข้อมูลบอกไว้อย่างครบถ้วน เราจะเชื่อมโยงไปยัง IP Address อื่นแทนที่จะเป็น IP Address ของ Web Site ดังกล่าว หรือถ้าหาก DNS Server โดน Hack หรือ Phisher สามารถแฝงตัวเข้าไปแก้ไขข้อมูลที่ Gateway ได้ก็สามารถกระทำการแบบนี้ได้ ซึ่งทุกอย่างที่ส่งกลับมามีจะถูกดักและไม่สามารถสังเกตได้เลย

อีกวิธีหนึ่งก็คือการใช้เครื่อง Proxy เข้ามาคั่นกลางระหว่างเหยื่อกับ Web Site เพื่อบันทึกข้อมูลการสื่อสาร ซึ่ง Phisher ยังสามารถใช้ระบบรักษาความปลอดภัยที่ค่อนข้างต่ำขององค์การแล้วแก้ไขให้เปลี่ยน Link ไปยัง Web Site อื่นที่เขาเตรียมได้คั่นเอาไว้แล้ว เมื่อเหยื่อคลิกเข้าไปที่ Link ของธนาคารซึ่งเป็นเป้าหมายของ Phisher คอมพิวเตอร์จะถูกหลอกให้เชื่อมโยงไปยังเครื่องคอมพิวเตอร์ของ Phisher เสียก่อน แล้วเขาก็จะดักจับข้อมูลที่วิ่งผ่าน แล้วจึงส่งข้อมูลต่อไปยัง Web Site ของธนาคารอีกครั้ง ธนาคารก็จะทราบว่าการเชื่อมต่อเข้ามาจริงจากเครื่องคอมพิวเตอร์ของ Phisher ซึ่งธนาคารจะคิดว่าลูกค้าใช้งานจากเครื่องดังกล่าว ส่วนเหยื่อก็คงจะเชื่อว่า Web Site ของ Phisher นั้นเป็น Web Site ของธนาคารจริงๆ วิธีนี้บางครั้งก็มักจะเรียกกันว่า man-in-the-middle **TPA**

อ่านต่อฉบับหน้า

หลากหลายเทคนิคในการหลอกล่อเหยื่อ

ในปัจจุบันอย่างที่กล่าวไปแล้วว่า Phishing ไม่ได้มีเพียงแค่ e-mail อีกต่อไป เพราะเนื่องจากการใช้เหยื่อล่อมาล่อเหยื่อตัวจริงนั้นทำได้ง่ายและคุ้มค่า เหมือนที่หลายคนอาจนึกบ่งราคาถูกไปล่อปลาใหญ่ที่มีราคาสูงกว่า การทำ Phishing จึงดูจะเติบโตขยายวงกว้างมากขึ้นเรื่อยๆ นอกจากการส่งข้อความมาทาง e-mail แล้ว ยังอาจจะมาทางโปรแกรม Instant Messaging (MSN), SMS หรือ Chat Room โดยรูปแบบนอกจากจะเป็นการขโมยความเป็นส่วนตัวไปแล้ว ยังอาจจะส่งผลให้เกิดอาชญากรรมอื่นๆ ตามมาอีกด้วย

นอกจากนี้แล้วยังอาจจะจะเป็น Banner โฆษณาปลอม Web Site ทางการปลอมไปจนถึงบรรดาเซิร์ฟเวอร์ปลอมที่ดูเหมือนเครื่องมือที่เยี่ยมยอด หรือเครื่องมือค้นหาสุดหรู แต่สุดท้ายก็แอบขโมยข้อมูลของเราอย่างเสียบๆ โดยเฉพาะอย่างยิ่งสำหรับ Search bar จากหลายๆ ค่ายที่หลายคนชอบติดตั้งลงในคอมพิวเตอร์และยัง Web Browser จำพวก Internet Explorer Firefox หรือ e-mail Client ที่ติดตั้งบนเครื่องลูกข่ายมีความซับซ้อนมากขึ้นเท่าใด ก็จะมีช่องโหว่หรือช่องทางที่ Phisher ค้นพบได้มากขึ้นตามไปด้วย ซึ่งก็แสดงว่า Phisher อาจจะใช้เทคนิคการติดตามเราให้หลงเชื่อได้ง่ายตามไปด้วยเช่นกันและท้ายที่สุดก็สามารถผ่าน Phishing และ Spam Filter ได้อย่างง่ายดาย แถมการทำ Filter ดังกล่าวก็ไม่เกิดประโยชน์ใดๆ อีกด้วยเช่นกัน

เทคนิคที่ใช้กันอยู่เป็นประจำก็คือการลวงด้วย Address ที่ใช้ใน e-mail Phishing โดย