

GOPHISH: CREIAMO UNA CAMPAGNA DI PHISHING

WHOAMI

Andrea Draghetti

- + Phishing Analysis and Contrast @ D3Lab
- + Python Developer
- + Team Member @ BackBox Linux

+ PHISHING

Il Phishing è un tipo di truffa effettuata su Internet attraverso la quale un malintenzionato cerca di ingannare la vittima convincendola a fornire informazioni personali, dati finanziari o codici di accesso, fingendosi un ente affidabile in una comunicazione digitale.

{Wikipedia}

+ STATISTICHE

Fonte: Anti-Phishing Working Group

+ STATISTICHE ITALIANE

Fonte: D3Lab

+ STATISTICHE

Countries targeted by malicious mailings

Fonte: Securelist

+ ATTACCHI

Carraro paralizzata dagli hacker: 700 a casa

Attacco hacker alla Luxottica: tutti i dipendenti, da Agordo alla Cina, lasciati a casa

ORDEST > BELLUNO

Lunedì 21 Settembre 2020

Geox sotto attacco ransomware, azienda bloccata da due giorni

di **Piero Boccellato** | 16 Giugno 2020, ore 13:00

+ GOPHISH

Web: https://getgophish.com/

Docs: https://docs.getgophish.com/

GitHub: https://github.com/gophish/gophish

+ GOPHISH INSTALLAZIONE - UBUNTU SERVER 20.04

wget https://github.com/gophish/gophish/releases/download/v0.11.0/gophish-v0.11.0-linux-64bit.zip

unzip gophish-v0.11.0-linux-64bit.zip

chmod +x gophish

apt install snapd

snap install core; snap refresh core

snap install --classic certbot

certbot certonly -d {your domain} --manual --preferred-challenges dns

Personalizzare il file config.json con il dominio sfruttato e i certificati SSL generati.

./gophish

+ GOPHISH SIMULAZIONE

Simuliamo una campagna di phishing ai danni dell'utente Mario il quale giornalmente sfrutta il navigatore del proprio Smartphone per raggiungere il posto di lavoro.

Con l'intento di dimostragli che può essere una facile vittima di una campagna di phishing.

+ CONCLUSIONE

Photo by NeONBRAND on Unsplash

+ CONCLUSIONE

This presentation is licensed under a Creative Commons Attribution 4.0 International License.