
OSSIR

Groupe Paris

Réunion du 10 décembre 2013

Revue des dernières vulnérabilités

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

Avis Microsoft

■ Novembre 2013

- **MS13-088 Correctif cumulatif pour IE (x10) [1,2,3]**
 - **Affecte: IE 6 – 11**
 - Sauf IE 11 pour Windows 7 / 2008 R2
 - **Exploit:**
 - Fuite d'information (contournement de la SOP)
 - Corruption mémoire conduisant à l'exécution de code
 - **Crédits:**
 - Simon Zuckerbraun + ZDI
 - Masato Kinugawa
 - Sergey Markov
 - Peter 'corelanc0d3r' Van Eeckhoutte / Corelan + ZDI
 - Stephen Fewer / Harmony Security + ZDI
 - lokihardt@ASRT + ZDI
 - Anonymous + VeriSign iDefense Labs
 - Anonymous + ZDI
 - Bo Qu / Palo Alto Networks (x3)

Avis Microsoft

- **MS13-089 Faille GDI+ (x1) [1]**
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:** "integer overflow" lors du traitement d'un fichier ".WRI" par WordPad
 - **Crédits:** Hossein Lotfi / Secunia Research

- **MS13-090 Faille dans l'ActiveX "InformationCardSigninHelp" / "icardie.dll" (x1) [1]**
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:** exécution de code depuis une page HTML
 - **Crédits:**
 - ucq & Daiki Fukumori / Cyber Defense Institute, Inc.
 - iSIGHT Partners
 - Dan Caselden & Xiaobo Chen / FireEye

Avis Microsoft

- **MS13-091 Failles Office (x3) [1,3]**
 - **Affecte: Office (toutes versions supportées)**
 - Sauf Compatibility Pack et Office 2011 pour Mac
 - **Exploit: exécution de code à l'ouverture d'un fichier ".WPD" malformé**
 - "Stack overflow", "heap overflow", ...
 - **Crédits:**
 - Merliton
 - Will Dormann / CERT/CC (x2)

- **MS13-092 Faille Hyper-V (x1) [1]**
 - **Affecte: Windows 8 / 2012**
 - **Exploit:**
 - Exécution de code depuis une VM dans une autre VM
 - Déni de service de l'hôte
 - **Crédits: Christian Weyer**

Avis Microsoft

- **MS13-093 Fuite d'information dans AFD.SYS (x1) [3]**
 - Affecte: Windows (toutes versions x64 supportées, sauf 8.1 / 2012 R2)
 - Exploit: fuite d'information sur la structure mémoire
 - Crédits: n/d

- **MS13-094 Fuite d'information dans Outlook (x1) [3]**
 - Affecte: Office 2007 / 2010 / 2013
 - Exploit: scan de ports à partir du champ AIA d'une signature S/MIME
 - <http://blog.nruns.com/blog/2013/11/12/A-portscan-by-email-Alex/>
 - Crédits: Alexander Klink / n.runs professionals GmbH

- **MS13-095 Faille dans le support X.509 (x1) [3]**
 - Affecte: Windows (toutes versions supportées)
 - Exploit: déni de service lors du traitement d'un certificat X.509 malformé
 - Crédits: James Forshaw / Context Information Security

Avis Microsoft

■ Advisories

- **Q2755801**
 - **V16.0: nouvelle mise à jour de Flash Player**
- **Q2854544**
 - **V1.3: mise à jour des règles concernant les "Root CA"**
- **Q2862152 Attaque "MITM" possible contre DirectAccess**
 - **V1.0: publication initiale**
 - **Crédit: Daniel Letkiewicz / Google**
- **Q2868725 Ajout d'une clé de BdR permettant de désactiver l'algorithme RC4 (!)**
 - **V1.0: publication initiale**

- **Q2880823 Dépréciation de l'algorithme SHA-1 pour les "Root CA"**
 - V1.0: publication initiale
- **Q2896666 "0day" en cours d'exploitation dans un composant de traitement d'image**
 - V1.1: détails sur les attaques en cours, et nouvelles solutions de contournement
- **Q2914486 Elévation de privilèges locale sur Windows**
 - V1.0: le composant NDPROXY sur Windows XP/2003 est vulnérable
 - <http://www.fireeye.com/blog/technical/cyber-exploits/2013/12/cve-2013-33465065-technical-analysis.html>
 - <http://www.exploit-db.com/exploits/30014/>
- **Q2916652 Certificat IGC/A frauduleux**
 - V1.0: publication initiale

Avis Microsoft

■ Prévisions pour Décembre 2013

- 11 bulletins (5 critiques, 6 importants)

■ Failles à venir

- DoS local sur Windows
 - <http://pastebin.com/we0ZSQC0>

■ Retour sur des failles antérieures

- MS13-052 (évasion .NET)
 - http://www.contextis.com/research/blog/Expressing_Yourself_Analysis_Dot_Net_Elevation_Pri/

Avis Microsoft

■ Révisions

- **MS13-067**
 - V1.3: correction documentaire (nom de produit)
- **MS13-084**
 - V1.1: correction documentaire (nom de produit)
- **MS13-085**
 - V1.1: correction documentaire (mises à jour remplacées)

Infos Microsoft

■ Sorties logicielles

- EMET 4.1
- MBSA 2.3
- IE 11 pour Windows Seven
- Visual Studio 2013
- Windows Azure Backup
- HDInsight (Hadoop)

Infos Microsoft

■ Autre

- **Security Intelligence Report (SIR) v15**
- **Microsoft ouvre un centre de lutte contre le cybercrime**
 - <http://thenextweb.com/microsoft/2013/11/14/microsoft-opens-stunning-cybercrime-center-redmond-tackle-botnets-malware-ip-theft/>
- **Microsoft Curah!**
 - **Un nouveau site de support communautaire**
 - <http://curah.microsoft.com/>
- **Office 365 va bientôt pour chiffrer des emails (!)**
 - **Avec l'algorithme Exchange Hosted Encryption**
 - <http://thenextweb.com/microsoft/2013/11/22/starting-early-2014-you-can-send-encrypted-emails-in-microsoft-office-365-to-anyone/>
- **La Chine demande une extension du support Windows XP**
 - <http://www.techweb.com.cn/it/2013-12-03/1365350.shtml>

Infos Microsoft

- **Best. Goodie. Ever.**
 - http://www.microsoftstore.com/store/msusa/en_US/pdp/Scroogled-Keep-Calm-Mug/productID.291428700

Infos Réseau

■ (Principales) faille(s)

- **Faille Cisco TelePresence VX Clinical Assistant (?!)**
 - **cisco-sa-20131106-tvxca**
- **Faille SIP dans Cisco IOS**
 - **cisco-sa-20131106-sip**
- **Faille dans Cisco WAAS**
 - **cisco-sa-20131106-waasm**

Infos Réseau

■ Autres infos

- **Détournement de trafic via BGP**
 - Ceci n'est pas un exercice
 - <http://www.bortzmeyer.org/bgp-shunt.html>

Infos Unix

■ (Principales) faille(s)

- **put_user/get_user sont non fiables sur Linux/ARM**
 - **Résultat: exploit 'vroot' sur Android**
 - <https://www.codeaurora.org/projects/security-advisories/missing-access-checks-putusergetuser-kernel-api-cve-2013-6282>
- **PHP < 5.5.6**
 - <http://www.php.net/ChangeLog-5.php#5.5.6>
- **GitLab**
 - <http://blog.gitlab.org/multiple-critical-vulnerabilities-in-gitlab/>
- **Ruby**
 - "Heap overflow" lors de la conversion d'une chaîne en flottant
 - Pas de patch pour Ruby 1.8
 - <https://www.ruby-lang.org/en/news/2013/11/22/heap-overflow-in-floating-point-parsing-cve-2013-4164/>

Infos Unix

■ Autres infos

- **La NSA tente de backdoorer Linux**
 - <http://www.pcinpact.com/news/84466-oui-nsa-a-bien-essaye-dintegrer-porte-derobee-dans-linux.htm>
- **L'Open Source n'est pas plus sécurisé ni plus réactif ...**
 - <https://community.rapid7.com/community/metasploit/blog/2013/10/29/s-even-foss-disclosures-part-one>

Failles

■ Principales applications

- **Adobe Flash Player / Adobe AIR (x2)**
 - Faille exploitée dans la nature
 - <https://www.adobe.com/support/security/bulletins/apsb13-26.html>
- **Adobe ColdFusion 9 et 10**
 - XSS
 - Contournement de l'authentification (ColdFusion 10 uniquement)
 - <http://www.adobe.com/support/security/bulletins/apsb13-27.html>
- **Firefox < 25.0.1**
 - <http://xorl.wordpress.com/2009/10/31/cve-2009-1563-mozilla-firefox-floating-point-heap-overflow/>
- **Chrome < 31**
 - Support AES-GCM
 - 25 failles corrigées
 - <http://googlechromereleases.blogspot.com/2013/11/stable-channel-update.html>

Failles

- **Nvidia**
 - **Elévation de privilèges locale dans tous les drivers (sauf Tegra)**
 - http://nvidia.custhelp.com/app/answers/detail/a_id/3377
- **VMWare**
 - **Elévation de privilèges au sein de l'hôte Linux**
 - <http://www.vmware.com/security/advisories/VMSA-2013-0013.html>
- **Client BlackBerry 10**
 - **"DNS Rebinding" sur le serveur NGINX local**
 - <http://blog.cmpxchg8b.com/2013/11/qnx.html>

Failles 2.0

■ La caméra de votre smartphone

- ... peut servir à enregistrer votre PIN
 - <http://www.bbc.co.uk/news/technology-24897581>

■ Quand la télé vous regarde ...

- <http://www.tomshardware.fr/articles/lg-televiseur,1-46261.html>

Sites piratés

■ Les sites piratés du mois (liste partielle)

- **Cupid Media (Janvier 2013)**

- On sait maintenant qu'il y avait 42M de mots de passe en clair ...

- <http://krebsonsecurity.com/2013/11/cupid-media-hack-exposed-42m-passwords/>

- **MacRumors (860,000 comptes)**

- <http://www.macrumors.com/2013/11/12/macrumors-forums-security-leak/>

- **J P Morgan Chase (465,000 utilisateurs)**

- <http://nakedsecurity.sophos.com/2013/12/05/jp-morgan-chase-owns-up-to-data-breach-465000-customers-at-risk/>

- **Bitcash.cz**

- <http://thehackernews.com/2013/11/bitcashcz-bitcoin-exchange-hacked-money.html>

Sites piratés

- **2M de comptes divers volés par le botnet Pony**
 - <http://blog.spiderlabs.com/2013/12/look-what-i-found-moar-pony.html>
- **The Pirate Bay change de main**
 - https://twitter.com/Anon_Central/status/402407735418814464/photo/1
- **Guess What**
 - **En fait, Anonymous n'est pas mort**
 - <http://www.theverge.com/2013/11/15/5109462/anonymous-has-reportedly-been-hacking-us-government-computers-for-almost-a-year>
- **GitHub**
 - **Brute-force des comptes utilisateur depuis 40,000 adresses IP source**
 - <https://github.com/blog/1698-weak-passwords-brute-forced>

Malwares, spam et fraudes

- **BadBIOS: le flop**
 - <https://twitter.com/dragosr/status/404062382923583488>
- **... mais les canaux cachés acoustiques, ça peut exister**
 - <http://www.jocm.us/index.php?m=content&c=index&a=show&catid=124&id=600>
- **Un malware qui cible Tomcat**
 - <http://www.symantec.com/connect/blogs/all-your-tomcat-are-belong-bad-guys>
- **Un malware qui cible SAP**
 - <http://blogs.technet.com/b/mmmpc/archive/2013/11/20/carberp-based-trojan-attacking-sap.aspx>
- **Une transaction Bitcoin d'environ 150M\$**
 - <https://blockchain.info/tx/1c12443203a48f42cdf7b1acee5b4b1c1fedc144cb909a3bf5edbffa0cd204>
- **Quelques malwares à télécharger**
 - Android
 - <http://contagiominidump.blogspot.fr/>
 - Mac OS X
 - <http://contagiodump.blogspot.fr/2013/11/osx-malware-and-exploit-collection-100.html>

Actualité (francophone)

■ ANSSI

- Guide des bonnes pratiques pour la mise en œuvre d'un système de journalisation
 - <http://www.ssi.gouv.fr/fr/bonnes-pratiques/recommandations-et-guides/securite-du-poste-de-travail-et-des-serveurs/recommandations-de-securite-pour-la-mise-en-oeuvre-d-un-systeme-de.html>
- Sécurité Web #fail 😊
 - <https://cyh.herokuapp.com/cyh?url=http://www.ssi.gouv.fr>

■ CNIL

- Délibération sur les "coffres-forts numériques"
 - <http://www.cnil.fr/documentation/deliberations/deliberation/delib/297/>

Actualité (francophone)

- **Fuite de certificat racine au ministère du budget**
 - **L'IGC/A pourrait être retirée des navigateurs**
 - http://www.reddit.com/r/netsec/comments/1sc3t8/french_ca_anssi_issuing_unauthorized_certs_for/
 - <http://www.ssi.gouv.fr/fr/menu/actualites/suppression-d-une-branche-de-l-igc-a.html>
 - <http://www.pcinpact.com/news/84830-blocage-certificats-par-google-interview-patrick-pailloux-anssi.htm>
 - **Au passage, l'IGC/A ne respecte pas les exigences applicables aux "root CA" modernes**
 - Pas de CRL, pas d'OCSP, hash SHA-1, ...
 - **Enfin l'IGC/A ne pourra plus signer que du ".fr"**
 - <http://googleonlinesecurity.blogspot.it/2013/12/further-improving-digital-certificate.html>
 - **Notons qu'il y a au moins un utilisateur de Google Chrome au ministère ☺**
 - https://code.google.com/p/chromium/codesearch#chromium/src/chrome/browse/net/chrome_fraudulent_certificate_reporter.cc&sq=package:chromium

Actualité (francophone)

■ L'AMF veut réguler Internet

- <http://www.droit-technologie.org/actuality-1623/l-autorite-des-marches-financiers-s-estime-competente-pour-reguler-les.html>

■ Une législation sur les outils de cybersurveillance

- Les outils de surveillance à des fins "mercatiques" en sont exemptés ☺
 - <http://www.numerama.com/magazine/27730-la-france-encadre-enfin-la-vente-d-outils-de-surveillance-sur-internet.html>

■ Logiciel Louvois: atterrissage raté

- <http://www.linformaticien.com/actualites/id/31121/louvois-abandonne-qui-va-payer.aspx>

■ La facture électrique de la DGSE commentée au Sénat

- http://www.senat.fr/rap/a13-158-5/a13-158-5_mono.html#toc68

■ L'école 42 fait sa rentrée

Actualité (francophone)

- **Exemple de kit de sensibilisation à la sécurité**
 - En milieu hospitalier
 - <https://www.sante-centre.fr/portail/espace-d-information/l-actualite-de-la-region/le-portail-sante-centre,72,1526.html>

- **Renault ... la main dans la DRM**
 - <http://boingboing.net/2013/11/13/renault-ships-a-brickable-car.html>

- **Imprimer en 3D à la Poste**
 - http://www.lemonde.fr/societe/article/2013/11/27/la-poste-se-lance-dans-l-impression-3d_3520839_3224.html

- **149€ le test d'intrusion Web**
 - Qui dit mieux ?
 - <http://www.testsdintrusion.com/>

Actualité (anglo-saxonne)

■ PRISM: une actualité sans fin ...

- **La NSA espionne les sites pornos**
 - Pour pouvoir discréditer leurs utilisateurs
 - <http://arstechnica.com/tech-policy/2013/11/nsa-spied-on-porn-online-sexual-habits-to-discredit-radicalizers/>
- **La NSA effectue 5 milliards de géolocalisations cellulaires ... par jour**
 - http://www.lemonde.fr/technologies/article/2013/12/04/la-nsa-localise-pres-de-5-milliards-de-portable-par-jour-dans-le-monde_3525520_651865.html
- **Le patron de Belgacom remercié**
 - http://www.lemonde.fr/economie/article/2013/11/15/le-patron-de-l-operateur-de-telephonie-belgacom-revoque-par-le-gouvernement_3514855_3234.html
- **Cisco affecté négativement par les conséquences économiques**
 - <http://qz.com/147313/ciscos-disastrous-quarter-shows-how-nsa-spying-could-freeze-us-companies-out-of-a-trillion-dollar-opportunity/>
- **Google et Yahoo! vont chiffrer leurs réseaux internes**
 - <http://techcrunch.com/2013/11/18/yahoo-will-follow-google-in-encrypting-data-center-traffic-all-traffic-between-company-and-customers-by-q1-14/>
- **Bonnes synthèses de l'EFF**
 - <https://www.eff.org/nsa-spying/nsadocs>
 - <https://www.eff.org/deeplinks/2013/11/encrypt-web-report-whos-doing-what>

Actualité (anglo-saxonne)

■ Pas d'iPhone pour Obama

- ... mais il a quand même un iPad 😊
 - http://lexpansion.lexpress.fr/high-tech/pas-d-iphone-pour-obama-pour-des-raisons-de-securite_419053.html#!

■ La fin des "patent trolls" ?

- <http://siliconvalley.blog.lemonde.fr/2013/12/06/le-congres-americain-sattaque-aux-patent-trolls-epouvantails-de-la-silicon-valley/>

■ Comment le FBI cyber-traque des suspects

- http://www.washingtonpost.com/business/technology/fbis-search-for-mo-suspect-in-bomb-threats-highlights-use-of-malware-for-surveillance/2013/12/06/352ba174-5397-11e3-9e2c-e1d01116fd98_story.html

■ La police UK demande des sous aux banques

- Pour mieux les protéger
 - <http://www.scmagazineuk.com/police-banks-pay-to-fight-cybercrime/article/322771>

Actualité (européenne)

■ Le guide (Belge) de la cybersécurité

- http://ds.static.rtbf.be/article/pdf/icc_belsec_guide_lr_v2-1385658509.pdf

■ Google vs. Europe, la saga

- http://www.theregister.co.uk/2013/11/27/google_rivals_oppose_revised_search_business_offer_to_ec/

■ Les députés européens font de l'ActiveSync sans SSL sur un réseau WiFi ouvert

- <http://www.linformaticien.com/actualites/id/31125/des-deputes-europeens-pirates-a-cause-d-une-application-microsoft.aspx>
- <http://pastebin.com/WR4c2NhJ>

Actualité (Google)

■ Faille dans la récupération de mot de passe

- <http://www.orenh.com/2013/11/google-account-recovery-vulnerability.html>

■ Google vs. CyanogenMod

- <http://www.linformaticien.com/actualites/id/31180/google-n-aime-pas-cyanogenmod.aspx>

■ Google Takeout

- Permet de récupérer ses données Gmail et Calendar

- <http://gmailblog.blogspot.fr/2013/12/download-copy-of-your-gmail-and-google.html>

■ Un compte Google est désormais requis pour télécharger des extensions Chrome

- http://www.reddit.com/r/privacy/comments/1s5083/chrome_web_store_now_requires_you_to_sign_in_to/

Actualité (Apple)

- **iOS < 7.0.4**

- <http://support.apple.com/kb/HT6058>

- **Mac OS X < 10.9 sera-t-il encore mis à jour ?**

- <http://www.zdnet.com/os-x-mountain-lion-users-no-more-security-updates-7000022322/>

Actualité (crypto)

- **NTRU devient Open Source (GPL)**
 - <http://www.net-security.org/secworld.php?id=15997>

Actualité

■ Conférences passées

- **GreHack 2013**
 - 15 novembre
 - <http://grehack.org/>
- **C&ESAR 2013**
 - 19-21 novembre
 - http://www.cesar-conference.org/?page_id=6&lang=fr
 - <http://blog.scr.ch/2013/11/25/cesar-2013/>
- **BotConf 2013**
 - 5-6 décembre
 - <https://www.botconf.eu/>
- **PacSec 2013**
 - Tout a été cassé au pwn2own (Surface Pro, iPhone 5, Galaxy S4, ...)
 - Première victoire d'une équipe chinoise
 - <http://www.hppwn2own.com/>

Actualité

■ Conférences à venir

- **CCC**
 - <https://events.ccc.de/congress/2013/Fahrplan/>
- **AFCDP**
 - 27 janvier 2014
 - <http://www.globalsecuritymag.fr/Universite-AFCDP-des-CIL-du-27,20131020,40452.html>
- **Microsoft TechDays 2014**
 - 11-13 février 2014
 - <http://www.microsoft.com/france/mstechdays/>
- **SSTIC 2014**
 - Soumissions libres !
 - https://www.sstic.org/2014/news/CFP_SSTIC_2014/

Actualité

■ Sorties logicielles

- **Metasploit 4.8**
- **CapStone disassembler**
 - <http://www.capstone-engine.org/>
- **OfficeMalScanner**
 - <http://www.reconstructor.org/code/OfficeMalScanner.zip>
- **Obfuscator-LLVM**
 - <https://github.com/obfuscator-llvm/obfuscator/wiki>
- **MimiLib pour WinDbg**
 - <http://blog.gentilkiwi.com/securite/mimikatz/windbg-extension>
- **MIDAS**
 - Outil de sécurité Mac OS X développé par Facebook
 - Seul problème: il est naze 😊
 - http://www.reddit.com/r/netsec/comments/1sazkn/midas_intrusion_detection_for_macs_by_facebook/

■ Par contre ...

- ... c'est fini pour Winamp (au 20 décembre 2013)

■ YotaPhone: le premier smartphone russe

- http://www.lemonde.fr/technologies/article/2013/12/06/lancement-du-premier-smartphone-made-in-russia_3526642_651865.html#

■ Ethos, un système d'exploitation "invulnérable"

- Avec du D. J. Bernstein dedans
 - <http://www.ethos-os.org/>

■ Le guide du gouvernement japonais contre les APT

- <http://www.ipa.go.jp/files/000035723.pdf>

Divers

■ Default password #fail

- <http://gizmodo.com/for-20-years-the-nuclear-launch-code-at-us-minuteman-si-1473483587>

■ Quelle idée de s'appeler "Null" ...

- <http://stackoverflow.com/questions/4456438/how-can-i-pass-the-string-null-through-wsdl-soap-from-actionscript-3-to-a-co>

■ Les licences logicielles présentes dans une voiture

- http://www4.mercedes-benz.com/manual-cars/ba/foss/content/en/assets/FOSS_licences.pdf

■ John Carmack quitte ID Software

- <http://www.giantbomb.com/articles/john-carmack-officially-exits-id-software/1100-4789/>

Divers

■ Source

- <http://imgur.com/gallery/xwAtrKz>

Divers

■ Source

– <https://twitter.com/0xabad1dea/status/407363713440956417/photo/1>

Slutiva @Driedfred

3 hours

THEY BOUGHT A DILDO TO MY HOUSE OMG WTF

↻ Retweeted by Eevee

Slutiva @Driedfred

3 hours

OMG GUYS IM CRYING!! I CANT USE THE CARD ANYMORE AND HAVE A ORDER FOR AN XBOX ONE OMG :(

↻ Retweeted by Eevee

Slutiva @Driedfred

19 hours

My new credit card came in yay! And the security code is just like my birthday 527 #RichBitch
pic.twitter.com/d5IW0NZ9OP

↻ Retweeted by Eevee

Questions / réponses

- Questions / réponses
- Prochaine réunion et assemblée générale annuelle
 - Mardi 14 janvier 2013
- 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