

Revue d'actualité

09/01/2018

Préparée par

Arnaud SOULLIE @arnaudsoullie
Vladimir KOLLA @mynameisv_

Failles / Bulletins / Advisories

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

MS17-161 Vulnérabilités in Internet Explorer (13 CVE)

- Exploit:
 - 10 x Remote Code Execution
 - 3 x Information Disclosure
- Crédits:
 - Ivan Fratric de Google Project Zero (CVE-2017-11890, CVE-2017-11907, CVE-2017-11906, CVE-2017-11903)
 - Anonymous par Trend Micro's Zero Day Initiative (CVE-2017-11901)
 - Qixan Zhao de Qihoo 360 Vulcan Team (CVE-2017-11895)
 - Anonymous par Trend Micro's Zero Day Initiative, Yuki Chen de Qihoo 360 Vulcan Team (CVE-2017-11887)
 - Huang Anwen ichunqiu Ker Team (CVE-2017-11894, CVE-2017-11930)
 - Yuki Chen de Qihoo 360 Vulcan Team, Anonymous par Trend Micro's Zero Day Initiative (CVE-2017-11913)
 - Hui Gao de Palo Alto Networks (CVE-2017-11886)
 - Wei de Qihoo 360 Vulcan Team (CVE-2017-11919)
 - ? (CVE-2017-11912)

MS17-162 Vulnérabilités in Edge (14 CVE)

- Exploit:
 - 13 x Remote Code Execution
 - 1 x Information Disclosure
- Crédits:
 - Qixan Zhao de Qihoo 360 Vulcan Team (CVE-2017-11895)
 - Debasish Mandal (debasishm89) de McAfee (CVE-2017-11888)
 - Huang Anwen ichunqiu Ker Team (CVE-2017-11894)
 - Qixun Zhao de Qihoo 360 Vulcan Team Liu Long de Qihoo 360 Vulcan Team (CVE-2017-11889)
 - Wei de Qihoo 360 Vulcan Team (CVE-2017-11919)
 - ? (CVE-2017-11905, CVE-2017-11912, CVE-2017-11910, CVE-2017-11908)
 - Lokihardt de Google Project Zero (CVE-2017-11893, CVE-2017-11914, CVE-2017-11911, CVE-2017-11909, CVE-2017-11918)

Dont 4 communes avec IE:

- CVE-2017-11894
- CVE-2017-11895
- CVE-2017-11912
- CVE-2017-11919

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

MS17-163 Vulnerabilities in Office (3 CVE)

- Affected:
 - Microsoft Office 2013, 2016, 2016 for Mac
- Exploit:
 - 1 x Remote Code Execution
 - 2 x Information Disclosure
- Crédits:
 - Alex Harmon, Microsoft (CVE-2017-11939)
 - Dhanesh Kizhakkinan de FireEye Inc (CVE-2017-11934, CVE-2017-11935)

MS17-164 Vulnerabilities in Windows (2 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Security Feature Bypass
 - 1 x Information Disclosure
- Crédits:
 - ? (CVE-2017-11927)
 - James Forshaw de Google Project Zero (CVE-2017-11899)

MS17-165 Vulnerability in Scripting Engine (JScript and/or VBScript) (1 CVE)

- Affected:
 - ChakraCore
- Exploit:
 - 1 x Remote Code Execution
- Crédits:
 - Lokihardt de Google Project Zero (CVE-2017-11916)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

MS17-166 Vulnerability in Windows Routing and Remote Access (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Remote Code Execution
- Crédits:
 - V ctor Portal Gonz lez (CVE-2017-11885)

MS17-167 Vulnerability in SharePoint (1 CVE)

- Affected:
 - Microsoft SharePoint Enterprise Server 2016
- Exploit:
 - 1 x Elevation of Privilege
- Crédits:
 - Ashar Javed de Hyundai AutoEver Europe GmbH (CVE-2017-11936)

MS17-168 Vulnerability in Microsoft Exchange Server (1 CVE)

- Affected:
 - Microsoft Exchange Server 2016
- Exploit:
 - 1 x Spoofing
- Crédits:
 - ? (CVE-2017-11932)

Mise à jour pour Windows XP Embedded POSReady

- Windows XP Embedded Service Pack 3 (SP3) fin de support en **janvier 2016**
- Windows Embedded POSReady 2009 fin de support en **avril 2019**

Failles / Bulletins / Advisories

Microsoft - Autre

Keeper Password Manager, vol des mots de passe depuis une page web

- Installé par défaut avec certaines dernières versions de Windows

<https://bugs.chromium.org/p/project-zero/issues/detail?id=1481&desc=3>

Meltdown et Spectre, Microsoft suspend les correctifs de janvier

- Impossibilité de démarrer sur certains CPUs AMD
 - Semble lié à l'antivirus
- January 9, 2018 - KB4056895 (Monthly Rollup)

<https://support.microsoft.com/en-us/help/4073707/windows-operating-system-security-update-block-for-some-amd-based-devi>

Failles / Bulletins / Advisories

Système (principales failles)

pfSense, encore une vulnérabilité

- Exécution de code non authentifiée en tant que root

<https://github.com/rapid7/metasploit-framework/pull/9362>

aPAColypse, exécution de code grâce à WPAD

- Interception des requêtes WPAD
- Réponse d'un proxy.pac exploitant une vulnérabilité Javascript

https://googleprojectzero.blogspot.fr/2017/12/apacolypse-now-exploiting-windows-10-in_18.html?m=1

Symantec Encryption Desktop Windows, élévation locale de privilèges

<https://labs.nettitude.com/blog/symantec-encryption-desktop-local-privilege-escalation-exploiting-an-arbitrary-hard-disk-read-write-vulnerability-over-ntfs/>

Failles / Bulletins / Advisories

Système (principales failles)

VMWare Workstation, élévation locale de privilèges

- Plugin pour MetaSploit

<https://github.com/rapid7/metasploit-framework/pull/8581#unofficialweeklywrapup>

Vulnérabilité dans la bibliothèque pysaml2 (CVE-2017-1000433)

- Vérification du mot de passe par un “assert”
- Si Python est lancé en mode optimisé, les “assert” sont ignorés, on peut se logger avec n’importe quel mot de passe

<https://github.com/rohe/pysaml2/issues/451>

Failles / Bulletins / Advisories

Réseau (principales failles)

NAS D-Link DNS-320 ShareCenter

- Porte dérobée, compte codé en dur : ydlinkBRionyg/abc12345cba
<https://www.exploit-db.com/exploits/43434/>

Fortinet, client VPN, exécution de code en tant que SYSTEM

- A partir de la popup d'alerte
- Si la fonctionnalité "VPN before logon" est activée
- Sans authentification
<https://fortiguard.com/psirt/FG-IR-17-070>

Juniper JunOS, 39 vulnérabilités

- Beaucoup de vulnérabilités XML (libxml2)
 - Avec beaucoup de précisions <<...allows attackers to have **unspecified** impact via format string specifiers in **unknown** vectors.>>
- Des exécutions de code, des dénis de service...
https://kb.juniper.net/InfoCenter/index?page=content&id=JSA10770&cat=SIRT_1&actp=LIST

HP Color LaserJet, exécution de code à distance / CVE-2017-2750

- La majorité des imprimantes récentes sont vulnérables
<https://support.hp.com/nz-en/document/c05839270>
- Code d'exploitation publié
<https://github.com/foxglovesec/HPwn>
- HP, les <<produits les plus sécurisés>>
 - Style et acteur de Mr Robot
 - <<Voici une imprimante professionnelle HP , elle a des fonctionnalités incroyables comme la détection des intrusions à l'exécution qui la protègent en cherchant constamment les attaques de programmes malveillants ou tout autre acte douteux. Si elle détecte quelque chose qu'elle n'aime pas, clac, elle s'autorépare sans avoir à lever le petit doigt.>>

<http://www8.hp.com/fr/fr/solutions/business-solutions/printingsolutions/securityoverview.html>

Vulnérabilité dans les services de localisation GPS

- Notamment utilisé pour des objets destinés aux enfants
- Authentifié uniquement par un numéro de série

<https://0x0.li/trackmageddon/>

Vulnérabilité Intel Meltdown (CVE-2017-5754)

- Accès à la mémoire kernel, depuis userland
- Utilisation de cache des prédictions de branchement

<https://meltdownattack.com/meltdown.pdf>

Vulnérabilités Intel/AMD/ARM Spectre (CVE-2017-5715, CVE-2017-5753)

- Accès à la mémoire des autres applications
- Utilisation de cache des prédictions de branchement

<https://spectreattack.com/spectre.pdf>

Pourquoi les raspberry Pi ne sont pas vulnérables ?

<https://www.raspberrypi.org/blog/why-raspberry-pi-isnt-vulnerable-to-spectre-or-meltdown/>

Firewall, routeurs, IoT, NAS, SAN... s'il y'a de l'Intel ou de l'ARM

- Mais cela reste une élévation de privilège **locale**
- Ou un accès à la mémoire des autres processus

Meltdown et Spectre

- Un PoC fonctionnel
 - <https://www.exploit-db.com/exploits/43427/>
- Les actions en justice commencent à arriver
 - <https://www.theguardian.com/technology/2018/jan/05/intel-class-action-lawsuits-meltdown-spectre-bugs-computer>
- Linus Torvald n'est pas content
 - <http://www.tomshardware.fr/articles/linus-torvalds-arm-x86,1-61456.html>
- Le correctif = baisse de performance de 10% pour RedHat et 10-15% selon MongoDB
 - <https://access.redhat.com/articles/3307751>
 - Déjà constaté en décembre 2017 ?
 - <https://forums.aws.amazon.com/thread.jspa?threadID=269858>
- Quelques problèmes avec les antivirus
 - <https://docs.google.com/spreadsheets/d/184wcDt9I9TUNFFbsAVLpzAtckQxYiuirADzf3cL42FQ/htmlview?usp=sharing&sle=true>
- Les navigateurs intègrent également des contre-mesures
 - Désactivation de SHaredArrayBuffer
 - Réduction de la précision du temps (!)
 - Consommation supplémentaire mémoire de 20%
 - <https://www.chromium.org/Home/chromium-security/ssca>
 - <https://www.mozilla.org/en-US/security/advisories/mfsa2018-01/>

Meltdown et Spectre, et pendant ce temps là, à Vera Cruz

- Selon Intel <<No. This is not a bug >>

<https://www.intel.com/content/www/us/en/architecture-and-technology/facts-about-side-channel-analysis-and-intel-products.html>

- Intel fait de la publicité sur sa sécurité matériel

5 arguments en faveur de la sécurité renforcée au niveau du matériel – Intel

**5 RAISONS POUR LESQUELLES
LA SÉCURITÉ RENFORCÉE AU
NIVEAU DU MATÉRIEL EST
SUPÉRIEURE À LA PROTECTION
REPOSANT UNIQUEMENT SUR
LES LOGICIELS**

Les entreprises s'orientent vers une sécurité renforcée au niveau matériel pour empêcher les cyber-attaques.

Meltdown et Spectre : un résumé en images

CommitStrip.com

Meltdown et Spectre : la coupe du meilleur correctif

Vulnerability Note VU#584653
CPU hardware vulnerable to side-channel attacks

Original Release date: 03 Jan 2018 | Last revised: 04 Jan 2018

Print Tweet Send Share

Overview
CPU hardware implementations are vulnerable to side-channel attacks. These vulnerabilities are referred to as Meltdown and Spectre.

Description
CPU hardware implementations are vulnerable to side-channel attacks referred to as Meltdown and Spectre. These attacks are described in detail by Google Project Zero and the Institute of Applied Information Processing and Communications (IAIK) at Graz University of Technology (TU Graz). The issues are organized into three variants:

- Variant 1 (CVE-2017-5753, Spectre): Bounds check bypass
- Variant 2 (CVE-2017-5715, also Spectre): Branch target injection
- Variant 3 (CVE-2017-5754, Meltdown): Rogue data cache load, memory access permission check performed after kernel memory read

These attacks are possible due to the interaction between operating system memory management and CPU implementation optimization choices. Different CPUs are impacted differently, for example, many Intel CPUs allow an attacker to read kernel memory using variant 3 on un-protected operating systems.

Attacks require the ability to execute code locally on a target system. JavaScript in web browsers are possible. Multi-user and non-arbitrary web sites are also at risk. Single-user systems that do not use memory pages.

The Linux kernel mitigations for this vulnerability are referred to as Kernel Page Table Isolation (KPTI).

Solution
Replace CPU hardware

Impact
An attacker able to execute code with user privileges can read kernel memory and bypassing KASLR.

Solution
Replace CPU hardware

Operating system and some application updates mitigate these attacks.

Vendor Information (Learn More)

Vendor	Category	Date Modified	Date Updated

<https://www.kb.cert.org/vuls/id/584653>

Piratages, Malwares, spam, fraudes et DDoS

Piratages, Malwares, spam, fraudes et DDoS

Hack 2.0

Attention à vos Interface d'administration SOAP Apache Axis

- Risque d'exécution de code

<https://s3cur3.it/blog/5>

Comment je vole l'ensemble de votre vie depuis 2 ans

- Il développe un package Javascript basique mais contenant une porte dérobée
- Personne ne vérifie et l'installe même sur du bancaire...
- Vol des données

<https://hackernoon.com/im-harvesting-credit-card-numbers-and-passwords-from-your-site-here-s-how-9a8cb347c5b5>

Coût de la crypto ?

- D'après CloudFlare, 1.8% du temps processeur

<https://blog.cloudflare.com/how-expensive-is-crypto-anyway/>

Piratages, Malwares, spam, fraudes et DDoS

Hack 2.0

Attaque sur les réseau neuronaux

- Création de lunettes qui perturbent la reconnaissance faciale

<https://arxiv.org/pdf/1801.00349.pdf>

Fig. 4: An example of digital dodging. Left: An image of actor Owen Wilson, correctly classified by VGG143 with probability 1.00. Right: Dodging against VGG143 using AGN's output (probability assigned to the correct class: < 0.01).

Piratages, Malwares, spam, fraudes et DDoS

Malwares

WannaCry, la suite

- Les auteurs ont attendu le fork de Bitcoin pour toucher l'argent en août (~53 BTC)

<https://blockchain.info/address/115p7UMMngo1pMvkpHijcRdfJNXj6LrLn?filter=1>

<https://blockchain.info/address/12t9YDPgwueZ9NyMgw519p7AA8isjr6SMw?filter=1>

<https://blockchain.info/address/13AM4VW2dhxYgXeQepoHkHSQuy6NgaEb94?filter=1>

- Les USA accusent ouvertement la Corée du Nord

<https://www.nextinpact.com/news/105848-wannacry-etats-unis-accusent-coree-nord-et-appellent-au-rassemblement.htm>

Conficker, encore des traces près de 10 ans après

- Rapport de Trend Micro
- Encore des infections dans la santé, l'industrie et les gouvernements

<https://www.darkreading.com/attacks-breaches/conficker-the-worm-that-wont-die/d/d-id/1330594>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Données de 18 millions d'électeurs californiens volés

- Sur une base MongoDB accessible à tous, sur Internet
<https://www.darkreading.com/attacks-breaches/19-m-california-voter-records-held-for-ransom-in-mongodb-attack/d/d-id/1330656>

Triton, un malware ciblant l'industrie

- Cibles les SIS (*Systemes Instrumentés de Sûreté*) Triconex
- Découvert dans la nature
- Développé en Python

<https://www.fireeye.com/blog/threat-research/2017/12/attackers-deploy-new-ics-attack-framework-triton.html>

<https://dragos.com/blog/trisis/TRISIS-01.pdf>

Nouveautés, outils et techniques

Pentest

Techniques & outils

Dupliquer une AC root pour signer son malware

<https://posts.specterops.io/code-signing-certificate-cloning-attacks-and-defenses-6f98657fc6ec>

- Existant depuis longtemps, exemple publié 2016 :

<https://github.com/mynameisv/AcaGasbi>

Injecter “légitimement” une DLL 32 bits dans un processus Windows grâce à Office

- Grâce à Office l’outil est « Microsoft Application Virtualization (App-V) »

```
# "C:\Program Files\Common Files\microsoft shared\ClickToRun\MavInject32.exe" <PID> /INJECTRUNNING <DLL>
```


Pentest

Techniques & outils

Contourner les outils Sysinternals

- Nommer son exécutable `%environment variable%.exe`
- Puis ajouter une clef de démarrage : `HKCU\...\Run:"foobar"="%USERNAME%"`

<http://www.hexacorn.com/blog/2018/01/04/yet-another-way-to-hide-from-sysinternals-tools/>

Meterpreter pour iOS

- Fonctionnel !

<https://github.com/rapid7/metasploit-framework/pull/9296>

Pirater les pirates

Exécution de code à distance dans Acunetix

https://github.com/dzonerzy/acunetix_0day/blob/master/acu0day.py

Tutoriel pour l'utilisation de Mutiny et Decept

- Outils publié par Talos pour le fuzzing de protocoles inconnus

http://blog.talosintelligence.com/2018/01/tutorial-mutiny-fuzzing-framework-and.html?utm_source=dlvr.it&utm_medium=twitter&utm_campaign=Feed%3A+feedburner%2FTalos+%28Talos%E2%84%A2+Blog%29

FAT : Assistance à l'analyse de firmware

- Identification du firmware, de l'archi, emulation avec qemu

<https://github.com/attify/firmware-analysis-toolkit>

Analyse cryptographique différentielle

- Sur une télécommande de climatisation
- Pour comprendre le mode de calcul du checksum

<http://www.righto.com/2017/12/decoding-air-conditioner-controls.html>

Business et Politique

Business

France

AWS ouvre son Datacenter en France

<https://aws.amazon.com/fr/about-aws/global-infrastructure/>

WhatsApp mis en demeure par la CNIL

- Suite de l'affaire des transmissions de données à Facebook

<https://www.nextinpact.com/news/105845-whatsapp-mis-en-demeure-par-cnil-pour-ses-transmissions-donnees-a-facebook.htm>

WannaCry, les USA accusent publiquement la Corée du Nord

- Ceci aurait pu être mis dans “troll”

<https://www.nextinpact.com/news/105848-wannacry-etats-unis-accusent-coree-nord-et-appellent-au-rassemblement.htm>

Mirai, les accusés plaident coupable

- Paras Jha 22 ans (alias Anna Senpai), Josiah White 20 ans (alias Lightspeed) et Norman Dalton 21 ans (alias Drake)
- Coupable de la Création du ver, son exploitation l’avoir utilisé pour de la fraude au clic
- Ils encourent chacun une peine de prison de 5 ans et \$250 000 d’amende.

<https://www.justice.gov/opa/pr/justice-department-announces-charges-and-guilty-pleas-three-computer-crime-cases-involving>

Fuite des cerveaux à la NSA

- 5,6% à 9% de départs ces dernières années
- **Snowden** : une trahison créant de la suspicion
- **GAFA** : salaires plus importants
- **Réorganisation interne** : promotions à l'ancienneté et non la compétence
- **ShadowBroker** (non cité dans l'article) : baisse du moral et suspicions

<https://www.lesechos.fr/monde/etats-unis/0301098066952-renseignement-quand-les-cracks-de-la-nsa-filent-dans-la-silicon-valley-2142200.php>

Conférences

Conférences

Passées

- Hack.lu - 17-19 October 2017 à Luxembourg
- BlackHat Europe : 6-7 décembre 2017 à Londres
- Botconf - 6 au 8 décembre 2017 à Montpellier
- 34C3 - 27-30 décembre 2017 à Leipzig

A venir

- CORI&IN - 23 janvier 2018 à Lille
- FIC - 23 et 24 janvier 2018 à Lille
- JSSI - mardi 13 mars 2018 à Paris

Divers / Trolls velus

Divers / Trolls velus

Quelques petits problèmes avec Tenable Community

 [Nessus Professional](#) (Private) — [Security Team](#) (Customer)

Hi Nessus
Is this correct that in version 7 the API interface has been removed?

[View/Comment](#) or [reply to this email](#)

 [Nessus Professional](#) (Private) — [David Peck](#) (Customer)

I didn't ask for this!
**Welcome! You're now a member of Nessus Professional (Private).
Now I am getting spammed!**

[View/Comment](#) or [reply to this email](#)

 [Nessus Professional](#) (Private) — [Pablo A. Destefanis](#) (Customer)

Who was the genius at Tenable that added every customer to this list,
just for them to be spammed?

 [Nessus Professional](#) (Private) — [Jason Thompson](#) (Customer)

Why am I getting spammed by Tenable all of a sudden? I didn't sign up
for this, they didn't even put in my correct name for my e-mail, not sure
what the hell these idiots did.

[View/Comment](#) or [reply to this email](#)

 [Nessus Professional](#) (Private) — [allen cook](#) (Customer)

Wow. I love randomly being added to groups. Looks like there are over
9000 of us in this group. I can see all of your names too, how fun. I'm
going to try to find all of you on LinkedIn so we can all be best friends
forever.

Also
X50!P%@AP[4\pZX54(P^)7CC)7}\$EICAR-STANDARD-ANTIVIRUS-
TEST-FILE!\$H+H*

Divers / Trolls velus

Le tweet qui tue

<https://twitter.com/Kuwaddo/status/940558616775491584>

CISO (aux USA) un métier en pleine mutation chez les Fortune 500

- Durée moyenne en poste : 4,5 ans
- 45% de MBA

<https://www.darkreading.com/careers-and-people/cisos-play-rising-role-in-business/d/d-id/1330708>

Divers / Trolls velus

L'opérateur d'un botnet Mirai hébergeait le serveur de contrôle...

- Chez lui, à son domicile !!?

<https://assets.documentcloud.org/documents/4327736/Paras-Jha-plea-agreement.pdf> (page 7)

```
<<From August to September 2016, Jha set up and maintained technical infrastructure essential to the operation of Mirai. Jha ran Mirai on virtual machines running on his own hardware, which he stored and maintained at his family residence.>>
```

Bug bounty is a joke

- Arrêtez d'être nuls et de travailler comme des nuls ;)

<https://medium.com/@phwd/bug-bounty-is-a-joke-91bc1875c890>

Miner des bitcoins avec des pacemaker

- Il en faut 44,000 pendant 1 mois pour miner 1 bitcoin

https://motherboard.vice.com/en_us/article/vby7ny/bitcoin-body-heat-mining?utm_source=mbtwitter

Kidnapping et rançon d'un millions de dollars en bitcoins

<https://www.zerohedge.com/news/2017-12-29/bitcoin-exchange-ceo-released-after-paying-1-million-ransom>

Divers / Trolls velus

La meilleure protection contre les piratages a enfin été trouvée !!!

- Faire supprimer son mot de passe de toutes les dictionnaires des hackeurs

<https://github.com/danielmiessler/SecLists/pull/155>

```
<<Remove my password from lists so hackers won't be able to hack me>>
```


Les Top arbitraires de l'année écoulée

Les Top arbitraires de l'année écoulée

2017, l'année des mots de passe vides ou non vérifiés

- Vulnérabilité critique sur **Oracle** Identity Manager / CVE-2017-10151
- **macOS**, contournement enfantin du mot de passe root / CVE-2017-13872
- Non vérification du mot de passe admin sur **FortiWebManager** 5.8.0 / CVE-2017-14189

2017, l'année des vulnérabilités touchant de très larges périmètres

- WPA2 est cassé / **KRACK** ou Key Reinstallation Attacks
- Puce **TPM Infineon** et leur entropie cassée
- Vulnérabilités dans **Intel Management Engine** et ses composants (AMT)
- Exécutions de code à distance dans Apache **Struts2** (permettant la compromission d'Equifax)

2017, l'année confirmant que même l'antivirus de Microsoft est bourré de vulnérabilités (>10)

- Tout comme les autres antivirus du marché

Les Top arbitraires de l'année écoulée

Bonne année 2018

2017, l'année des **fuites massives de données** dans la continuité de 2016

- Fuite de 900Go de données de **Cellebrite**
- **Booz Allen Hamilton** stocke des données classifiées sur un bucket S3 public (drones et programmes satellites militaires)
- **EquiFax**, fuite des données de 143 millions de personnes
- **Deloitte** victime d'une attaque sur sa messagerie Office 365
- **Vault7**, le piratage des hackers de la **CIA**
- **ShadowBrokers** publie à nouveau une partie de ce qui a été volé à la NSA / EquationGroup
- Fuite chez la **NSA** par un **sous traitant** (Nghia Hoang Pho) ayant ramené les outils chez lui

2017, l'année des **arrestations** fortement **visibles**

- Les pirates de **Yahoo** (2 hackers, mais les 2 membres du FSB identifiés n'ont pas été arrêtés)
- **MalwareTech** (Marcus Hutchins) au retour de la BlackHat
- **Mirai**, identification des auteurs par Brian Krebs (puis arrestation) : des américains de 20 ans

Les Top arbitraires de l'année écoulée

2017, l'année de la fin de **SHA-1**

- Collision SHA1 par des chercheurs de Google et "CWI Amsterdam"

2017, l'année des outils d'audit **Active Directory**

- BTA
- PingCastle
- ALSID

2017, l'année de la fin des **bulletins** Microsoft **MSyy-xxx**

- Mais aussi de leur retour avec MMSBGA

2017, aussi l'année du **pire article** sur la sécurité informatique

http://www.lepoint.fr/high-tech-internet/cyberattaques-plus-besoin-de-virus-pour-pirater-un-ordinateur-27-10-2017-2167874_47.php

Les Top arbitraires de l'année écoulée

Mais surtout, **2017** aura été l'année des **rançongiciels** et **vers-rançongiciels**

- Des pirates bloquent des serrures d'un hôtel et demandent une rançon
- Chiffrement des bases MongoDB et Elasticsearch sur internet, puis demandent une rançon
- **WannaCry**, ver exploitant les vulnérabilités de la NSA et chiffrant les disques
- Faux-Rançongiciel **NotPetya**
- BadRabbit, ce lapin n'est pas gentil

Donc...

Prochains rendez-vous de l'OSSIR

Prochaine réunion

- Mardi 13 février 2018

After Work

- Fin Février 2018
- Près de gare de Lyon

Des questions ?

- C'est le moment !

Des idées d'illustrations ?

Des infos essentielles oubliées ?

- Contactez-nous

