
© Phiên bản phát hành rộng rãi 1

BỘ THÔNG TIN VÀ TRUYỀN THÔNG

CỤC AN TOÀN THÔNG TIN

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

Số: 01/BC-CATTT

Hà Nội, ngày 09 tháng 01 năm 2018

TÓM TẮT

Tình hình an toàn thông tin đáng chú ý trong tuần 01/2018

(từ ngày 01/01/2018 đến ngày 07/01/2018)

Cục An toàn thông tin là cơ quan có chức năng tham mưu, giúp Bộ trưởng

Bộ Thông tin và Truyền thông quản lý nhà nước và tổ chức thực thi pháp luật về

an toàn thông tin. Qua công tác thu thập, theo dõi, trích xuất, phân tích thông tin

trong tuần 01/2018 (từ ngày 01/01/2018 đến ngày 07/01/2018), Cục An toàn

thông tin thực hiện tổng hợp tóm tắt về an toàn thông tin diễn ra trong tuần.

Cục An toàn thông tin gửi tóm tắt tình hình để các cơ quan, tổ chức, cá

nhân tham khảo và có các biện pháp phòng ngừa hợp lý.

1. Điểm tin đáng chú ý

1.1. Thời gian qua, thông qua hệ thống của Cục An toàn thông tin (Cục

ATTT) và một số kênh thông tin, Cục ATTT đã phát hiện thông tin về việc lộ,

lọt 41 GB dữ liệu liên quan đến các tài khoản thư điện tử. Qua các biện pháp kỹ

thuật ban đầu, Cục An toàn thông tin đã phát hiện và xác định có rất nhiều thông

tin tài khoản thư điện tử của nhiều cơ quan tổ chức tại Việt Nam bao gồm: có

473.770 thông tin tài khoản thư điện tử của Việt Nam trong đó có 1056 tài

khoản tên miền .gov.vn; 806 tài khoản của các ngân hàng.

BẢNG TỔNG HỢP

1. Ngày 03/01/2018, các chuyên gia về an toàn thông tin của Google công

bố một nhóm gồm 03 điểm yếu an toàn thông tin trong các bộ vi xử lý cho

phép bất kỳ ứng dụng nào cũng có thể truy cập vào các vùng nhớ để lấy

thông tin của hệ thống và thông tin của các các ứng dụng khác (thay vì chỉ

được truy cập vào vùng nhớ cấp cho ứng dụng).

2. Người dùng có thể tự kiểm tra lộ, lọt thông tin tài khoản email bằng công

cụ do Cục ATTT phát triển tại website: https://khonggianmang.vn/

3. Trong tuần ghi nhận 06 nhóm lỗ hổng, điểm yếu được cho là có thể gây

ảnh hướng lớn đến người dùng tại Việt Nam.

https://khonggianmang.vn/

© Phiên bản phát hành rộng rãi 2

Cục ATTT đã có văn bản cảnh báo cụ thể gửi tới các đơn vị và đã phối

hợp với một số đơn vị xử lý đối với các địa chỉ thư điện tử công vụ. Đối với các

địa chỉ thư điện tử cá nhân, các đơn vị chuyên trách về CNTT/ATTT các bộ

ngành, địa phương có thể hướng dẫn người dùng cuối tự kiểm tra bằng công cụ

do Cục ATTT phát triển tại website: https://khonggianmang.vn/ .

1.2. Ngày 03/01/2018, các chuyên gia về an toàn thông tin của Google

công bố một nhóm gồm 03 điểm yếu an toàn thông tin trong các bộ vi xử lý cho

phép bất kỳ ứng dụng nào cũng có thể truy cập vào các vùng nhớ để lấy thông

tin của hệ thống và thông tin của các các ứng dụng khác (thay vì chỉ được truy

cập vào vùng nhớ cấp cho ứng dụng).

Các điểm yếu an toàn thông tin trên có mã lỗi quốc tế là: CVE-2017-5753,

CVE-2017-5715, CVE-2017-5754. Các điểm yếu an toàn thông tin này được các

chuyên gia đánh giá là nghiêm trọng và có ảnh hưởng tới nhiều thiết bị, bao

gồm: máy tính để bàn, máy tính xách tay, máy chủ, điện thoại di động sử dụng

các hệ điều hành Linux, Windows, MacOS.

Cục ATTT đã có Công văn số 03/CATTT-TTTV ngày 04/01/2018 gửi các

đơn vị chuyên trách về CNTT/ATTT cảnh báo các điểm yếu an toàn thông tin

nghiêm trọng nói trên.

2. Tình hình tấn công lừa đảo (Phishing) trong tuần

2.1. Qua thu thập, theo dõi, trích xuất từ hệ thống kỹ thuật, Cục ATTT

nhận thấy tỉ lệ các trang web đặt tại Việt Nam bị lợi dụng để thực hiện tấn công

Phishing trong tuần là không ít.

1 2 6

14

35

59

Thống kê số lượng các trang web phishing trong tuần

CMC Long Van Soft Solution ODS Viettel CHT VNPT FPT

https://khonggianmang.vn/

© Phiên bản phát hành rộng rãi 3

2.2. Trên thế giới có nhiều các trang web giả mạo các tổ chức, doanh

nghiệp, nhà cung cấp, dịch vụ lớn như Facebook, Gmail, Dropbox .v.v…

Việt Nam có nhiều người dùng các tài khoản mail server nước ngoài (cả

miễn phí và có phí) , Facebook, Gmail, Dropbox .v.v… vì vậy người dùng cần

phải hết sức cảnh giác với những trang web giả mạo để ăn trộm tài khoản.

3. Lỗ hổng/điểm yếu an toàn thông tin trong tuần

3.1. Trong tuần cuối năm 2017 và tuần đầu năm 2018, các tổ chức quốc tế

đã phát hiện và công bố ít nhất 470 lỗ hổng bao gồm: 15 lỗ hổng ở mức cao, 34

lỗ hổng ở mức trung bình, 0 lỗ hổng ở mức thấp, 421 lỗ hổng chưa được đánh

giá. Trong đó có 39 lỗ hổng RCE (cho phép chèn và thực thi mã lệnh), 30 lỗ

hổng đã có mã khai thác.

3.2. Hệ thống kỹ thuật của Cục An toàn thông tin chủ động rà quét trên

không gian mạng Việt Nam, đánh giá, thống kê cho thấy có 06 nhóm lỗ hổng

trên các sản phẩm, dịch vụ CNTT phổ biến, có thể gây ảnh hưởng lớn đến người

dùng ở Việt Nam, như: Nhóm 33 lỗ hổng trên các sản phầm của Apple; Nhóm

03 lỗ hổng trong các bộ vi xử lý; Nhóm 321ỗ hổng trên các ứng dụng sản phẩm,

của Microsoft .v.v…

Thời điểm các lỗ hổng, điểm yếu này được công bố theo mốc thời gian

(timeline) sau:

584 608 680 703
1017 1139 1276 1405

1654

2082

2881

0

500

1000

1500

2000

2500

3000

3500

Google
Inc.

Apple Inc. Yahoo!
Inc

Office365 Chase
Personal
Banking

Bank of
America

Dropbox Wells
Fargo &

Company

PayPal
Inc.

Facebook Webmail
Providers

Top 10 nhà cung cấp, dịch vụ bị giả mạo nhiều nhất trong tuần

Google Inc. Apple Inc. Yahoo! Inc Office365

Chase Personal Banking Bank of America Dropbox Wells Fargo & Company

PayPal Inc. Facebook Webmail Providers

© Phiên bản phát hành rộng rãi 4

Các lỗ hổng có khả năng ảnh hưởng tới nhiều người dùng tại Việt Nam

3.3. Chi tiết về thông tin một số lỗ hổng trên các sản phẩm/dịch vụ phổ

biến tại Việt Nam cụ thể như sau:

STT
Sản phẩm/

dịch vụ
Mã lỗi quốc tế Mô tả ngắn Ghi chú

1
Apple

CVE-2017-13861

CVE-2017-13862

CVE-2017-13867

CVE-2017-13876

CVE-2017-7162

CVE-2017-13879

CVE-2017-13875

…

Nhóm 33 lỗ hổng trên các

sản phẩm của Apple (bao

gồm iOS, tvOS, watchOS,

MacOS) cho phép đối tượng

tấn công thực hiện nhiều

hình thức tấn công khác

nhau, trong đó các lỗ hổng

cho phép thực thi hầu hết đã

có mã khai thác (như lỗ

hổng CVE-2017-13875 trên

MacOS, CVE-2017-13847

trên iOS, CVE-2017-13876

trên cả MacOS, iOS, tvOS,

watchOS).

Đã có mã

khai thác

2 Joomla

CVE-2017-17875

CVE-2017-17871

CVE-2017-17870

CVE-2015-7324

CVE-2017-17872

Nhóm 05 lỗ hổng ứng dụng

quản trị nội dung Joomla

cho phép thực hiện tấn công

SQL Injection, XSS

Có 03 lỗ hổng có mã khai

thác.

Đã có mã

khai thác

Chưa có

thông tin

bản vá

3 Linux

CVE-2017-16995

CVE-2017-17857

CVE-2017-17855

CVE-2017-17863

Nhóm 13 lỗ hổng trong

nhân Linux cho phép thực

hiện nhiều hình thức tấn

công khác nhau trong đó có

cho phép thực thi mã lệnh

và leo thang đặc quyền

Ảnh hưởng tới các hệ điều

hành sử dụng Linux Kernel

với nhiều phiên bản khác

Đã có

thông tin

bản vá

© Phiên bản phát hành rộng rãi 5

nhau: 4.9.x, các phiên bản

trước 4.14.8

4
CPU

CVE-2017-5753

CVE-2017-5715

CVE-2017-5754

Nhóm 03 lỗ hổng an toàn

thông tin trong các bộ vi xử

lý cho phép bất kỳ ứng dụng

nào cũng có thể truy cập vào

các vùng nhớ để lấy thông

tin của hệ thống và thông tin

của các các ứng dụng khác

thống.

Ảnh hưởng tới hầu hết các

bộ vi xử lý hiện đại (Intel,

AMD, ARM), trên các thiết

bị, bao gồm: máy tính để

bàn, máy tính xách tay, máy

chủ, điện thoại di động sử

dụng các hệ điều hành

Linux, Windows, MacOS

Đã có văn

bản cảnh

báo riêng

5 Microsoft

CVE-2018-0770

CVE-2018-0773

CVE-2018-0769

CVE-2018-0748

…

Nhóm 321ỗ hổng trên các

ứng dụng sản phẩm, của

Microsoft (Microsoft Edge,

Internet Explorer, Windows

kernel…) cho phép đối

tượng tấn công thực hiện

nhiều hình thức tấn công

khác nhau. Trong đó có

nhiều lỗ hổng cho phép chèn

và thực thi mã lệnh, tấn

công leo thang

Các lỗ hổng này nằm trên

ứng dụng, dịch vụ cài sẵn

trên hệ điều hành máy trạm

(Windows 7, 8, 10) và máy

chủ (Windows Server 2012,

2016)

Đã có

thông tin

bản vá

6
Samsung-

Mobile

CVE-2017-18020

CVE-2018-5210

Nhóm 02 lỗ hổng trên điện

thoại di động Samsung

L(5.x), M(6.x), N(7.x) cho

phép đối tượng tấn công

chèn và thực thi mã lệnh:

Lỗ hổng CVE-2017-18020

cho phép chèn ngay trong

Bootloader (phân vùng khởi

động của thiết bị)

Đã có

thông tin

bản vá

© Phiên bản phát hành rộng rãi 6

Lỗ hổng CVE-2018-5210

cho phép thực thi mã lệnh

kết hợp với tấn công vét cạn

để ăn lấy trộm thông tin xác

thực và mở khóa thiết bị.

4. Hoạt động một số mạng botnet, APT, mã độc tại Việt Nam

4.1. Mạng botnet Conficker

Mạng botnet Conficker được phát hiện từ tháng 10/2008. Mã độc này

được thiết kế nhằm vào hệ điều hành Microsoft Windows. Khi mã độc này lây

nhiễm vào một máy tính, thì máy tính này tham gia vào mạng botnet và có thể bị

điều khiển để gửi thư rác (spam) và tấn công các hệ thống khác. Những máy tính

bị lây nhiễm đều không truy cập được các website liên quan đến phần mềm diệt

virus hay dịch vụ cập nhật của hệ Windows (Windows Update).

Mặc dù mạng botnet Conficker xuất hiện từ năm 2008, lợi dụng lỗ hổng

cũ (MS 08-067), đã có bản vá bảo mật, tuy nhiên tại Việt Nam, số lượng máy

tính nằm trong mạng botnet Conficker vẫn còn rất nhiều trong tuần mà Cục An

toàn thông tin đang theo dõi.

4.2. Danh sách IP/tên miền độc hại có nhiều kết nối từ Việt Nam

TT Tên miền/IP

1 granvillemirabelle.net

2 lordsleep.net

Số lượng IP

0

1000

2000

3000

4000

SPT
CMC

SCTV
FPT

Viettel
VNPT

37 92 137

1074
1558

3471

Thống kê số lượng IP nằm trong mạng botnet Conficker

SPT CMC SCTV FPT Viettel VNPT

© Phiên bản phát hành rộng rãi 7

3 spamhouseanilingus.ru

4 christabellewhittemore.net

5 grouphtconditionsrights.ru

6 roomshirt.net

7 wg2udkp1oba1.net

8 xxx.103azzxa.com

9 cinrybyetnloora.me

10 episykuj.com

5. Khuyến nghị đối với các cơ quan, đơn vị

Theo thống kê số lượng máy tính Việt Nam nằm trong mạng botnet quốc

tế là không nhỏ. Nhằm bảo đảm an toàn thông tin trong hệ thống mạng của các

cơ quan đơn vị, Cục An toàn thông tin khuyến nghị:

- Người dùng cần phải hết sức cảnh giác với những trang web giả mạo để

ăn trộm tài khoản, đặc biệt là các trang web giả mạo các ứng dụng, dịch vụ phổ

biến như đã nêu trong mục 2.2 báo cáo này.

- Theo dõi và cập nhật bản vá cho các lỗ hổng, đặc biệt là lỗ hổng nêu

trên.

- Chủ động kiểm tra, rà soát, bóc gỡ mã độc ra khỏi hệ thống mạng. Cục

An toàn sẵn sàng phối hợp với các cơ quan tổ chức tiến hành kiểm tra và bóc gỡ

mã độc botnet trên hệ thống của cơ quan đơn vị. Để xác minh các máy tính bị

nhiễm mã độc botnet, Quý đơn vị có thể liên hệ với Cục An toàn thông tin theo

thông tin bên dưới để phối hợp thực hiện.

- Kiểm tra và xử lý các thiết bị trong toàn bộ hệ thống mạng nếu có dấu

hiệu kết nối đến các tên miền độc hại Cục An toàn thông tin đã chia sẻ, đặc biệt

là các tên miền đã nêu trong mục 4.2 báo cáo này.

Thông tin liên hệ Cục An toàn thông tin, tầng 8, số 115 Trần Duy Hưng,

quận Cầu Giấy, TP. Hà Nội; số điện thoại: 024.3943.6684; thư điện tử

ais@mic.gov.vn.

© Phiên bản phát hành rộng rãi 8

Trân trọng./.

Nơi nhận:
- Bộ trưởng và các Thứ trưởng (để b/c);

- Thư ký Lãnh đạo Bộ;
- Đơn vị chuyên trách về CNTT các bộ, ngành;

- Sở TT&TT các tỉnh, thành phố trực thuộc TW;

- Vụ Khoa giáo - Văn xã, Văn phòng Chính phủ;

- Trung tâm CNTT, Văn phòng Trung ương Đảng;

- Trung tâm CNTT, Văn phòng Quốc Hội; (email)

- Trung tâm CNTT, Văn phòng Chủ tịch nước;

- Các Tập đoàn kinh tế; Tổng công ty nhà nước;

Tổ chức tài chính và Ngân hàng;

- Cơ quan, đơn vị thuộc Bộ;

- Lãnh đạo Cục;

- Lưu: VT, TĐQLGS.

KT. CỤC TRƯỞNG

PHÓ CỤC TRƯỞNG

Nguyễn Huy Dũng

© Phiên bản phát hành rộng rãi 9

PHỤ LỤC

I. Báo cáo được xây dựng dựa trên các nguồn thông tin:

- Hệ thống xử lý tấn công mạng Internet Việt Nam, hệ thống trang thiết bị

kỹ thuật phục vụ cho công tác quản lý nhà nước về an toàn thông tin do Cục An

toàn thông tin quản lý vận hành;

- Kênh liên lạc quốc tế về an toàn thông tin; hoạt động hợp tác giữa Cục

An toàn thông tin và các tổ chức, hãng bảo mật trên thế giới.

- Hoạt động theo dõi, phân tích, tổng hợp tình hình an toàn thông tin mạng

trên các trang mạng uy tín.

II. Giới thiệu về Hệ thống theo dõi, xử lý tấn công mạng Internet Việt

Nam trực thuộc Cục An toàn thông tin:

Trung tâm Tư vấn và Hỗ trợ nghiệp vụ ATTT trực thuộc Cục An toàn

thông đang triển khai và vận hành các hệ thống kỹ thuật phục vụ công tác bảo

đảm ATTT mạng quốc gia như sau:

1. Hệ thống phân tích, phát hiện tấn công mạng từ xa đa nền tảng

Hệ thống được xây dựng dựa trên các công nghệ AI, thường xuyên dò

quét, kiểm tra các mục tiêu dựa trên hệ thống sensor sẵn có của Cục An toàn

thông tin và các sensor khác trên toàn thế giới, từ đó, tự động phát hiện, cảnh

báo sớm các cuộc tấn công mạng nhắm vào các mục tiêu được cấu hình sẵn,

nhanh chóng thông báo cho quản trị viên biết các tình trạng của các cuộc tấn

công mạng này.

© Phiên bản phát hành rộng rãi 10

2. Hệ thống phân tích, dò quét, tự động phát hiện tấn công từ xa các

website, cổng thông tin điện tử

Trước tình hình các hệ thống website, trang/cổng thông tin điện tử của các

cơ quan, tổ chức được sử dụng để cung cấp thông tin đến người dân, doanh

nghiệp, bạn bè quốc tế cũng như sử dụng để cung cấp các dịch vụ công trực

tuyến luôn phải đối mặt với các nguy cơ tấn công, thay đổi giao diện, cài mã độc

trên website…

Cục An toàn thông tin đã xây dựng, phát triển và triển khai Hệ thống phân

tích, dò quét, tự động phát hiện tấn công từ xa các website, cổng thông tin điện

tử. Hệ thống được thiết kế để hỗ trợ việc theo dõi, giám sát và cảnh báo sớm về

mức độ ATTT của các website. Hệ thống thực hiện giám sát từ xa nhưng không

can thiệp, không cài đặt phần mềm hay thiết bị vào hạ tầng của các cơ quan chủ

quản website đó.

3. Hệ thống theo dõi, phát hiện mã độc, mạng botnet từ xa

Hệ thống theo dõi cập nhật về tình hình mã độc hại được xây dựng và

triển khai để hỗ trợ đắc lực trong việc nắm bắt cụ thể và đầy đủ nhất về tình hình

lây nhiễm mã độc trong Việt Nam. Từ đó có thông tin để xây dựng kế hoạch và

phương án xử lý bóc gỡ các mã độc trên diện rộng.

Với hệ thống này cho phép các cán bộ quản lý, phân tích nắm bắt được

chi tiết các dòng mã độc, các mạng botnet đang hoạt động trên không gian mạng

Việt Nam.

© Phiên bản phát hành rộng rãi 11

Bên cạnh đó hệ thống còn giúp các cán bộ phân tích nhanh chóng nắm bắt

được xu thế lây lan, phát triển của các họ mã độc, từ đó đề ra các phương án ứng

phó kịp thời cho từng thời điểm.

4. Hệ thống giám sát và phòng, chống tấn công mạng

 Hệ thống giám sát và phòng, chống tấn công mạng của Cục ATTT được

xây dựng trên cơ sở kết hợp giữa giải pháp thương mại và giải pháp nguồn mở,

bảo đảm không phụ thuộc vào bất kỳ một hãng hay một công nghệ cụ thể nào

trong việc hỗ trợ bảo vệ các hệ thống thông tin.

Cơ quan, tổ chức có thể liên hệ để được tư vấn, hỗ trợ trong công tác bảo đảm

ATTT, cụ thể như sau:

- Đăng ký nhận thông tin cảnh báo chung về ATTT, liên hệ: Ông Hà Văn

Hiệp, số điện thoại: 0968689111, thư điện tử: hvhiep@mic.gov.vn;

- Đăng ký theo dõi, giám sát trang/cổng thông tin điện tử, liên hệ: Ông

Nguyễn Sơn Tùng, số điện thoại: 0977325416, thư điện tử: nstung@mic.gov.vn;

- Đăng ký theo dõi, giám sát, xử lý mã độc, lừa đảo qua mạng, liên hệ: Bà

Bùi Thị Huyền, số điện thoại:0932481987; thư điện tử: bt_huyen@mic.gov.vn;

- Đăng ký hỗ trợ cài đặt cảm biến (sensor) để giám sát, phòng, chống tấn

công mạng, liên hệ: Ông Nguyễn Phú Dũng, số điện thoại: 01676611700, thư

điện tử: npdung@mic.gov.vn

