
OSSIR

Groupe Paris

Réunion du 8 octobre 2013

Revue des dernières vulnérabilités

Nicolas RUFF
EADS-IW
nicolas.ruff (à) eads.net

Avis Microsoft

■ Septembre 2013

- **MS13-067 Failles SharePoint (x10) [1]**
 - Affecte: SharePoint et Office Web Apps (toutes versions supportées)
 - Exploit:
 - Déni de service
 - [http://blog.csnc.ch/2013/09/microsoft-security-bulletin-ms13-067-critical/#!](http://blog.csnc.ch/2013/09/microsoft-security-bulletin-ms13-067-critical/)
 - XSS
 - http://www.vulnerability-lab.com/get_content.php?id=812
 - Elévation de privilèges
 - Exécution de code sous l'identité W3WP
 - Crédits:
 - Will Dormann / CERT/CC
 - Alexandre Herzog
 - Benjamin Kunz Mejri / Vulnerability Research Laboratory
 - Mateusz Jurczyk, Ivan Fratric & Ben Hawkes / Google Security Team (x5)
- **MS13-068 Faille Outlook (x1) [2]**
 - Affecte: Outlook 2007 et 2010
 - Exploit: exécution de code à la prévisualisation d'un message
 - Lors du traitement des données S/MIME
 - Crédits: Alexander Klink / n.runs AG

Avis Microsoft

- **MS13-069 Failles IE (x10) [1]**
 - **Affecte:** IE (toutes versions supportées, sauf IE 11)
 - **Exploit:** exécution de code à l'ouverture d'une page Web malformée
 - **Crédits:**
 - Jose Antonio Vazquez Gonzalez + ZDI (x3)
 - Arthur Gerkis + ZDI (x4)
 - Ivan Fratric & Ben Hawkes / Google Security Team
 - Peter 'corelanc0d3r' Van Eeckhoutte / Corelan + ZDI
 - Anonymous + ZDI

- **MS13-070 Faille OLE (x1) [1]**
 - **Affecte:** Windows XP et 2003
 - **Exploit:** exécution de code à l'ouverture d'un composant OLE malformé
 - **Crédits:** G. Geshev + ZDI

Avis Microsoft

- **MS13-071 Faille dans le support des thèmes (x1) [1]**
 - **Affecte:** Windows XP, 2003, Vista, 2008
 - **Exploit:** exécution de code à l'ouverture d'un fichier ".theme" malformé
 - **Crédits:** Eduardo Prado + VeriSign iDefense Labs

- **MS13-072 Failles Office (x13) [1]**
 - **Affecte:** Office (toutes versions supportées, sauf 2013 et 2011 pour Mac)
 - **Exploit:**
 - Faille XXE
 - Corruptions mémoire multiples dans Word
 - **Crédits:**
 - Timur Yunusov, Alexey Osipov & Ilya Karpov / Positive Technologies
 - Mateusz Jurczyk, Ivan Fratric & Ben Hawkes / Google Security Team (x12)

Avis Microsoft

- **MS13-073 Failles Excel (x3) [3]**
 - **Affecte: Excel (toutes versions supportées, y compris Mac)**
 - **Exploit:**
 - **Faille XXE**
 - **Corruptions mémoire multiples dans Word**
 - **Crédits:**
 - **Will Dormann / CERT/CC (x2)**
 - **Timur Yunusov, Alexey Osipov & Ilya Karpov / Positive Technologies**

- **MS13-074 Failles Access (x3) [1]**
 - **Affecte: Access (toutes versions supportées, sauf 2003)**
 - **Exploit: corruptions mémoire multiples dans Access**
 - **Crédits: Kaveh Ghaemmaghami / Secunia SVCRP (x3)**

Avis Microsoft

- **MS13-075 Faille dans l'IME Chinois sous Office (x1) [1]**
 - Affecte: Office 2010 SP1
 - Exploit: élévation de privilèges
 - Crédits: Wei Wang / VulnHunt

- **MS13-076 Failles noyau (x7) [1]**
 - Affecte: Windows (toutes versions supportées, sauf 8.1 et 2012 R2)
 - Exploit: élévation de privilèges locale
 - Crédits:
 - Gynvael Coldwind & Mateusz "j00ru" Jurczyk / Google Inc (x5)
 - Mateusz "j00ru" Jurczyk / Google Inc
 - Guo Pengfei / Qihoo 360 Security Center

Avis Microsoft

- **MS13-077 Faille dans SCM (x1) [2]**
 - Affecte: Windows 7 et 2008 R2
 - Exploit: "double free" dans le Service Control Manager (SCM)
 - Crédits: n/d

- **MS13-078 Faille FrontPage (x1) [3]**
 - Affecte: FrontPage 2003 SP3
 - Exploit: lecture de fichiers arbitraires lors d'un traitement XML
 - Crédits: Timur Yunusov / Positive Technologies

- **MS13-079 Faille Active Directory (x1) [3]**
 - Affecte: AD et AD LDS (toutes versions supportées, sauf XP, 2003 et 2012 R2)
 - Exploit: déni de service distant via une requête LDAP (anonyme)
 - Crédits: n/d

Avis Microsoft

■ Advisories

- **Q2755801 Flash Player (intégré à IE10+)**
 - V15.0: nouvelle version
- **Q2887505 Faille IE (exploitée dans la nature contre IE8 et IE9)**
 - V1.0: publication de l'avis

Avis Microsoft

■ Prévisions pour Octobre 2013

- 8 bulletins
 - 7 critiques: Windows, .NET, IE
 - Dont un 0day en cours d'exploitation
 - Opération "Deputy Dog"
 - Disponible depuis une semaine dans Metasploit
 - 1 important: Office, SilverLight

■ Failles à venir

- N/A

■ Retour sur des failles antérieures

- N/A

Avis Microsoft

■ Révisions

- **MS13-023**
 - V1.2: changement documentaire
- **MS13-055**
 - V1.3: ajout d'un CVE
- **MS13-063**
 - V1.2: changement documentaire
- **MS13-067**
 - V1.1: le *workaround* ne fonctionne pas
 - V1.2: changement dans la logique de détection
- **MS13-068**
 - V1.1: ajout d'un *workaround*
- **MS13-072**
 - V1.1: changement dans la logique de détection ; ajout d'un problème connu
- **MS13-073**
 - V1.1: changement dans la logique de détection ; ajout d'un problème connu
- **MS13-074**
 - V1.1: changement dans la logique de détection
- **MS13-077**
 - V1.1: ajout d'un problème connu

Infos Microsoft

■ Sorties logicielles

- **Message Analyzer**

- **La suite de Network Monitor**

- <http://blogs.technet.com/b/messageanalyzer/archive/2013/09/25/message-analyzer-has-released-a-new-beginning.aspx>

Infos Microsoft

■ Autre

- Sorties de Surface 2 et Surface Pro 2 le 22 octobre prochain

Infos Réseau

■ (Principales) faille(s)

- **Cisco CUCM IM**
 - **cisco-sa-20130821-cup**
 - DoS
- **Cisco Webex**
 - **cisco-sa-20130904-webex**
 - Faille dans le support des formats WRF et ARF par le lecteur
- **Cisco Prime Central**
 - **cisco-sa-20130821-hcm**
 - DoS multiples
 - **cisco-sa-20130918-pc**
 - Contournement de l'authentification ...
- **Cisco Prime Data Center**
 - **cisco-sa-20130918-dcnm**
 - "Cisco Prime DCNM Information Disclosure Vulnerability"
 - "Cisco Prime DCNM Remote Command Execution Vulnerabilities"
 - "Cisco Prime DCNM XML External Entity Injection Vulnerability"

Infos Réseau

- **Cisco IOS**

- **cisco-sa-20130925-ipv6vfr**
 - DoS causé par la "fragmentation virtuelle" sur IPv6 ...
- **cisco-sa-20130925-nat**
 - DoS dans le support de la NAT
- **cisco-sa-20130925-cce**
 - DoS dans le support HTTP par le "Zone Based Firewall"
- **cisco-sa-20130925-ntp**
 - DoS dans le support multicast NTP
- **cisco-sa-20130925-wedge**
 - DoS dans le support T1/E1
- **cisco-sa-20130925-dhcp**
 - DoS dans le support DHCP ...
- **cisco-sa-20130925-ike**
 - DoS dans le support IKE par fuite mémoire
- **cisco-sa-20130925-rsvp**
 - DoS dans le support RSVP

- **Cisco IOS XR**

- **cisco-sa-20131002-iosxr**
 - DoS

Infos Réseau

■ Autres infos

- N/A

■ (Principales) faille(s)

- Ruby On Rails
 - eval(cookie) ... *what could possibly go wrong?*
 - <http://www.sitepoint.com/rails-security-pitfalls/>
- Struts < 2.3.15.2
 - 2 failles de sécurité corrigées
 - <http://struts.apache.org/release/2.3.x/docs/version-notes-23152.html>
- Injection SQL dans Zabbix
 - Requièrè une authentification ... sauf si le mode "guest" est activé
 - <https://www.sec-consult.com/en/Vulnerability-Lab/Advisories.htm#a135>
 - <https://support.zabbix.com/browse/ZBX-7091>

Infos Unix

■ Autres infos

- N/A

Failles

■ Principales applications

- **ShockWave (x2)**
 - <http://www.adobe.com/support/security/bulletins/apsb13-23.html>
- **Flash Player (x4) et Adobe AIR**
 - <http://www.adobe.com/support/security/bulletins/apsb13-21.html>
- **Adobe Reader (x8)**
 - <http://www.adobe.com/support/security/bulletins/apsb13-22.html>

- **Java < 1.7.40**
 - **Version précédente: 1.7.25**
 - <http://www.oracle.com/technetwork/java/javase/7u40-relnotes-2004172.html>
- **WireShark < 1.10.2**

Failles

- **WatchGuard**

- <http://funoverip.net/2013/09/cracking-watchguard-passwords/>
- <http://watchguardsecuritycenter.com/2013/09/24/watchguard-password-cracking-should-i-be-worried/>

- **Citrix NetScaler (DoS)**

- <https://www.sec-consult.com/en/Vulnerability-Lab/Advisories.htm#a134>

Failles 2.0

■ Piratage d'une agence Barclays

- Avec un KVM et un modem 3G
 - <http://www.lefigaro.fr/flash-eco/2013/09/20/97002-20130920FILWWW00300-gb-8-hommes-piratent-barclays.php>

■ Le bug bounty Yahoo ?

- Un T-Shirt à 12\$50
 - <http://grahamcluley.com/2013/09/serious-yahoo-bug/>
 - <http://yahoodevelopers.tumblr.com/post/62953984019/so-im-the-guy-who-sent-the-t-shirt-out-as-a-thank-you>

Sites piratés

■ Les sites piratés du mois (liste partielle)

- **Adobe**
 - Intrusion au travers de ColdFusion
 - 3M CC ... et du code source (ex. Adobe Reader XI)
 - <http://krebsonsecurity.com/2013/10/adobe-to-announce-source-code-customer-data-breach/>
- **Belgacom**
 - Piraté par ... NSA + GCHQ
 - <http://news.slashdot.org/story/13/09/20/1350224/snowden-docs-brits-hacked-accounts-of-belgian-it-admins>
 - <http://www.01net.com/editorial/603178/la-nsa-aurait-pirate-le-reseau-de-belgacom-pour-espionner-le-trafic-voix-et-data/>
 - http://www.lemonde.fr/technologies/article/2013/09/21/les-britanniques-seraient-responsables-du-piratage-de-belgacom_3482143_651865.html
- **LeaseWeb**
 - http://thehackernews.com/2013/10/worlds-largest-web-hosting-company_5.html
- **Vodafone Allemagne (2M comptes)**
- **Le site de recrutement FireEye ...**
 - <http://www.fireeye.com/blog/technical/cyber-exploits/2013/09/darkleech-says-hello.html>

Malwares, spam et fraudes

■ DAVFI

- Sortie de DavDroid (ou pas)
 - <http://www.davfi.fr/davdroid.html>
- Présentation au Sénat le 17/10
 - <https://twitter.com/zataz/status/378259319017324545>

■ La plateforme d'échange de bitcoins "Silk Road" démantelée par le FBI

- Grâce aux failles dans TOR ...
 - <https://medium.com/p/d48995e8eb5a>

■ Le FBI loue des serveurs en France pour infiltrer le réseau TOR

- <http://www.numerama.com/magazine/27001-le-fbi-a-hacke-des-serveurs-situes-en-france-pour-diffuser-un-spyware.html>

Malwares, spam et fraudes

- **FireEye publie "World War C"**
 - <http://www.fireeye.com/resources/pdfs/fireeye-wwc-report.pdf>

- **Symantec publie "Hidden Lynx"**
 - <http://arstechnica.com/security/2013/09/meet-hidden-lynx-the-most-elite-hacker-crew-youve-never-heard-of/>
 - http://www.symantec.com/content/en/us/enterprise/media/security_response/whitepapers/hidden_lynx.pdf

- **Kaspersky publie "Icefog"**
 - <http://arstechnica.com/security/2013/09/for-hire-elite-cyber-mercenaries-adept-at-infecting-windows-and-macs/>
 - http://www.securelist.com/en/analysis/204792307/The_Icefog_APT_Frequently_Asked_Questions
 - http://www.securelist.com/en/blog/208214064/The_Icefog_APT_A_Tale_of_Cloak_and_Three_Daggers

- **Des terminaux de paiement piratés**
 - **Simply Market à Saclay**
 - <http://www.leparisien.fr/espace-premium/essonne-91/le-supermarche-victime-d-un-piratage-informatique-12-07-2013-2975615.php>

- **McAfee recrute ... sur Twitter**
 - <https://twitter.com/ingridmara/status/380059399659610112>

Actualité (francophone)

- **Un groupe de PME françaises lancent HexaTrust**
 - <http://www.hexatrust.com>
- **Bull lance le smartphone Hoox**
 - Compter 2000€
- **Les ministres français ne devraient pas utiliser de *smartphone* étranger**
 - http://lexpansion.lexpress.fr/high-tech/cybersecurite-les-ministres-interdits-de-smartphones_400697.html
- **Orange mesure les flux touristiques depuis ses BTS**
 - http://www.lesechos.fr/journal20131004/lec2_pme_et_regions/0202888001805-orange-mesure-les-flux-touristiques-avec-precision-via-le-mobile-613562.php
- **Numergy propose 2 mois d'essai gratuit**
 - ... mais il faut fournir une carte bleue
 - Note: le firewall est une option payante ☺
 - <https://www.numergy.com/tarifs-cloud-simulateur-prix>

Actualité (francophone)

■ Nouvelle règle: un compte Paypal est un compte à l'étranger

- <http://www.linformaticien.com/actualites/id/30563/un-compte-paypal-doit-etre-declare-comme-un-compte-detenu-a-l-etranger.aspx>
- Heureusement il existe maintenant un concurrent français: Paylib 😊
- <http://www.challenges.fr/economie/20130917.CHA4399/trois-banques-francaises-creent-un-concurrent-de-paypal.html>

Actualité (anglo-saxonne)

- "Shutdown" de l'administration américaine
 - Fermeture des services non critiques
 - ... comme le NIST

National Institute of
Standards and Technology

NIST
National Institute of
Standards and Technology
U.S. Department of Commerce

NIST Closed, NIST and Affiliated Web Sites Not Available

Due to a lapse in government funding, the National Institute of Standards and Technology (NIST) is closed and most NIST and affiliated web sites are unavailable until further notice. We sincerely regret the inconvenience.

The National Vulnerability Database and the NIST Internet Time Service web sites will continue to be available. A limited number of other web sites may also be available.

Notice will be posted here (www.nist.gov) once operations resume. You may also get updates on NIST's operating status by calling (301) 975-8000.

Conferences and other events scheduled during the shutdown are postponed or cancelled. Even after NIST reopens, some NIST events may need to be rescheduled. Once access to NIST Web sites resumes, please see the Conferences and Events (<http://www.nist.gov/all events.cfm>) list for updated information on specific events.

Actualité (anglo-saxonne)

■ PRISM: une actualité sans fin ...

- **Comment a fait Snowden ?**
 - <http://www.computerweekly.com/news/2240205710/NSA-reveals-how-Snowden-accessed-secret-Prism-files>
- **Quand la NSA se moque d'Apple ...**
 - ... et sa publicité 1984
 - <http://www.spiegel.de/fotostrecke/photo-gallery-spying-on-smartphones-fotostrecke-101201.html>
- **L'Europe suspend le partage des données SWIFT**
 - <http://www.europarl.europa.eu/oeil/popups/ficheprocedure.do?reference=2013/2831%28RSP%29&l=en>
 - Pas sûr que ça change grand chose ☺
 - <http://www.01net.com/editorial/603118/la-nsa-espionne-aussi-les-reseaux-visa-et-mastercard/>
- **La NSA a des fournisseurs français**
 - Ex. VUPEN et Systran
 - http://www.lepoint.fr/editos-du-point/jean-guisnel/systran-ces-francais-qui-traduisent-le-monde-pour-la-nsa-18-09-2013-1732803_53.php
- **John McAfee lance un produit d'anonymisation totale**
 - <http://www.futuretensecentral.com>

Actualité (anglo-saxonne)

- **NSA vs. Google**
 - <https://s3.amazonaws.com/s3.documentcloud.org/documents/785152/166819124-mitm-google.pdf>
- **NSA vs. Linux**
 - <http://linux.slashdot.org/story/13/09/19/0227238/linus-torvalds-admits-hes-been-asked-to-insert-backdoor-into-linux>
 - http://www.lemonde.fr/technologies/article/2013/09/19/le-gouvernement-americain-a-t-il-tente-de-mettre-un-acces-secret-dans-linux_3481314_651865.html
- **NSA vs. TOR**
 - <http://www.theguardian.com/world/interactive/2013/oct/04/tor-high-secure-internet-anonymity>
 - <http://www.theguardian.com/world/interactive/2013/oct/04/egotistical-giraffe-nsa-tor-document>
 - <http://www.theguardian.com/world/2013/oct/04/tor-attacks-nsa-users-online-anonymity>
 - <http://fr.scribd.com/doc/166816957/corporate-partner>
 - <http://fr.scribd.com/doc/166819131/map>
 - **Utilisation des cookies pour le tracking**
 - <http://www.theguardian.com/world/interactive/2013/oct/04/tor-stinks-nsa-presentation-document>
 - **Carte des nœuds Tor**
 - <https://tormap.void.gr>

Actualité (européenne)

- N/A

Actualité (Google)

- **QuickOffice devient gratuit**
 - Intégré avec Google Drive depuis le rachat par Google
 - Disponible sur Android et iOS

- **Google Calico**
 - Un projet pour devenir ... immortel (encore en beta)
 - <https://plus.google.com/+LarryPage/posts/Lh8SKC6sED1>

Actualité (Apple)

- **iOS 7**
 - Offre gratuitement iWorks, iMovie et iPhoto
 - Si vous activez votre *device* après le 1^{er} septembre ...
 - N'est plus vulnérable aux chargeurs (et autres accessoires) malveillants
 - Intègre MultiPath TCP

- ... et s'avère vulnérable à un contournement du *lock screen* ...
 - Corrigé par iOS 7.0.2
 - <http://support.apple.com/kb/HT5957>

- **Touch ID "cassé" par le CCC**
 - <http://www.ccc.de/en/updates/2013/ccc-breaks-apple-touchid>

- **Failles**
 - iTunes < 11.1
 - <http://support.apple.com/kb/HT5936>
 - Safari < 5.1.10
 - <http://support.apple.com/kb/HT5921>
 - Mac OS X < 10.8.5
 - <http://support.apple.com/kb/HT5880>
 - <http://support.apple.com/kb/HT5964>
 - Mac OS X Server < 2.2.2
 - <http://support.apple.com/kb/HT5892>

Actualité (crypto)

- **RSA: "n'utilisez plus le générateur d'aléa de la suite BSAFE"**
 - Il est basé sur une courbe elliptique backdoorée par la NSA ...
 - <http://www.wired.com/threatlevel/2013/09/rsa-advisory-nsa-algorithm/>
- **Backdoorer le générateur d'aléa embarqué dans un Intel Ivy Bridge**
 - <http://arstechnica.com/security/2013/09/researchers-can-slip-an-undetected-trojan-into-intels-ivy-bridge-cpus/>
- **Brevet Apple sur une backdoor cryptographique**
 - <http://cryptome.org/2013/09/apple-backdoor.pdf>
- **Le NIST est-il à la solde de la NSA ?**
 - <https://www.cdt.org/blogs/joseph-lorenzo-hall/2409-nist-sha-3>
- **En tous cas le doute s'installe ...**
 - <http://www.mail-archive.com/cryptography@metzdowd.com/msg12325.html>

Actualité (crypto)

■ Sale temps pour les autorités de certification

- NetCraft
 - <http://news.netcraft.com/archives/2013/09/23/certificate-authorities-struggle-to-comply-with-baseline-requirements.html>
- Google
 - <https://cabforum.org/pipermail/public/2013-September/002233.html>

■ Silent Circle

- ... n'utilise plus d'algorithmes américains
 - <http://silentcircle.wordpress.com/2013/09/30/nncs/>

■ L'histoire de Lavabit

- <http://www.pcinpact.com/news/82727-lavabit-compte-dedward-snowden-a-destruction-serveurs.htm>

Actualité

■ Conférences passées

- Les Assises de la Sécurité 2013
 - #AssisesSI
 - <http://bluenod.com/map/assisessi>
 - <http://si-vis.blogspot.fr/2013/10/assises-de-la-securite-monaco-vers.html>
 - <http://magazine.qualys.fr/marche-business/assises-2013-balkanisation/#!>
 - <http://www.globalsecuritymag.fr/Les-Assises-de-la-Securite-2013,20131009,40206.html>

■ Conférences à venir

- ASFWS 2013
- Hack.Lu 2013
- GreHack 2013
- BotConf 2013
- ...

Actualité

■ Sorties logicielles

- **Nouvel outil d'audit Active Directory**
 - <https://bitbucket.org/iwseclabs/bta>
- **Splunk 6.0**
- **Kvasir**
 - Un "meta" outil de pentest par Cisco
 - <http://blogs.cisco.com/security/introducing-kvasir/>
- **Projet Sonar**
 - Rapid7 scanne Internet
 - <https://community.rapid7.com/community/infosec/sonar/blog/2013/09/26/welcome-to-project-sonar>
- **"LG Gate": le smartphone sécurisé selon LG**
 - <http://www.lgnewsroom.com/newsroom/contents/63953>

Actualité

■ La cyberguerre fait des vrais morts

- Le chef du cyberwarfare iranien assassiné

- <http://www.telegraph.co.uk/news/worldnews/middleeast/iran/10350285/iranian-cyber-warfare-commander-shot-dead-in-suspected-assassination.html>

■ BlackBerry racheté par le fond d'investissement Fairfax Financial

Divers

- **Un portage de NetBSD ... en Haskell**
 - <http://metasepi.org>

- **Un kernel ... en Rust**
 - <https://github.com/charliesome/rustboot>

- **Un browser ... prouvé en Coq**
 - <http://goto.ucsd.edu/quark/>

- **J'ai ri**
 - <http://stackoverflow.com/questions/184618/what-is-the-best-comment-in-source-code-you-have-ever-encountered>

■ *What could possibly go wrong ?*

- Source: <https://www.trustico.fr/ssltools/match/cert-and-key-pem/verifier-compatibilite-certificat-et-cle-privee.php>

Vous pouvez utiliser cet outil pour vérifier si votre clé privée correspond à votre certificat. Lorsque vous gérez beaucoup de certificats, il est facile d'oublier quel certificat va avec quelle clé privée. Cet outil vous aidera facilement à retrouver les correspondances.

Collez votre CERTIFICAT ici

Collez votre CLE PRIVEE ici

Vérifier

Questions / réponses

- Questions / réponses

- Prochaine réunion
 - Mardi 12 novembre 2013

- Prochain AfterWork
 - Mardi 22 octobre 2013
 - "Projet Ivy" (Fred Raynal / Quarkslab)

- Prochaine JSSI
 - Lundi 17 mars 2014
 - Profitez du combiné avec les GS-Days le mardi 18 mars

- N'hésitez pas à proposer des sujets et/ou des salles