

EdelWeb

OSSIR

Groupe Sécurité Windows

Réunion du 5 juillet 2004

EdelWeb

Revue des dernières vulnérabilités Microsoft

Nicolas RUFF
nicolas.ruff@edelweb.fr

Dernières vulnérabilités

Avis Microsoft (1/1)

EdelWeb

■ Avis de sécurité Microsoft depuis le 07/06/2004

- **MS04-016 Déni de service via DirectPlay**
 - Affecte : DirectX 7+ (Windows 2000 SP2, XP, 2003)
 - Exploit : DoS
 - Source : John Lampe / Tenable Security
- **MS04-017 Déni de service via Crystal Reports**
 - Affecte : Visual Studio .NET 2003, Outlook 2003 avec Business Contact Manager, Microsoft Business Solutions CRM 1.2
 - Exploit : DoS et fuite d'information
 - Source : Business Objects

■ Mise à jour de bulletins

- **Juin 2004 :**
 - MS04-011 (problème NT4 en version chinoise)

Dernières vulnérabilités Infos Microsoft (1/2)

EdelWeb

■ ISA Server SP2

- <http://www.microsoft.com/downloads/details.aspx?FamilyID=c8d3d98b-1cd4-406a-a04a-2aa2547d09a3&DisplayLang=en>

■ "L'informatique de confiance" : bilan de l'année 2003

- <http://www.microsoft.com/france/securite/twc/default.msp>

■ Téléchargez les CD Sécurité Microsoft

- <http://www.microsoft.com/france/securite/protection/cdrom.asp>

■ Antivirus Microsoft : ça se précise

- "Microsoft on Track to Offer Anti-Virus Software"
 - <http://www.reuters.com/newsArticle.jhtml?storyID=5429092>
- "Paid Microsoft Anti-Virus Subscription Service in the Works?"
 - <http://www.entmag.com/news/article.asp?EditorialsID=6272>

■ Roadmap Microsoft

- http://techrepublic.com.com/5100-6265_11-5211742.html?tag=e019
- 2004 :
 - Longhorn Server Beta 1
- 2006 :
 - Longhorn Server Beta 2
 - Longhorn Workstation
 - Windows 2003 SP2
- 2007 :
 - Longhorn Server Final
- 2008 :
 - Longhorn SP1 (les bugs sont déjà inclus ☺)
- 2009 :
 - Longhorn SP2

■ Attaques Web de grande ampleur

- **Attaque SCOB**

- Des serveurs "grand public" ont été compromis par la faille LSASS
- Le "footer" a été remplacé par un script malveillant
- Les utilisateurs d'IE ont été infectés par un Trojan
- Références
 - http://www.microsoft.com/security/incident/download_ject.msp
 - <http://www.lurhq.com/berbew.html>
- Ex. faire une recherche Google sur "function gc099"

- **Attaque sur les mots de passe bancaires**

- **Le CERT-IST recommande de ne pas utiliser IE**

- **Workaround : Q870669 (désactivation ADODB)**

Dernières vulnérabilités

Autres avis (2/7)

EdelWeb

- **Ver Cabir sur les téléphones portables**
 - Ver pour Symbian OS
 - Preuve de concept :
 - se propage par Bluetooth
 - ne possède pas de charge finale

- **Étude Deloitte & Touche sur la sécurité informatique**
 - Budgets en baisse partout
 - Nombre d'attaques en hausse
 - Problèmes viraux principalement (perçus et réels)
 - <http://www.deloitte.com/dtt/cda/doc/content/GFSISE.pdf>

- **Nouveau site de failles IE**
 - <http://iebug.com/>
 - Maintenu par Liu Die Yu

- **Googling NT (les failles ASP.NET)**
 - allinurl: "trace.axd"
 - allinurl: "web.config"
 - allinurl: "aspx.cs" for C# source
 - allinurl: "aspx.vb" for VBS source

■ Bogues IE

- Technique baptisée "Cœlacanthe"
 - "0-day" exploité par le Malware "180-Solutions"
 - Problème dans le décodage des caractères
 - Soit dans le header "Host:"
 - Soit dans l'adresse DNS renvoyée
 - Ne nécessite pas forcément le contrôle d'un serveur DNS
 - Ex. `<script>alert()<% 2Fscript>.e-gold.com'>foo`
 - Cf. <http://www.securityfocus.com/bid/10554>
 - Exploit :
 - Permet de l'exécution de script en zone poste de travail
 - Permet du spoofing SSL via redirection
 - Démo :
 - <http://www.malware.com/gutted.html>
 - Affecte :
 - IE mais aussi Mozilla

■ Abus des CLSID

- Affecte :
 - Explorateur Windows via IE
- Exploit :
 - ``
 - Lance NetMeeting
 - http://www.freewebs.com/roozbeh_afrasiabi/xploit/execute.htm

■ Bogue Outlook 2003

- Le lecteur Windows Media n'est pas soumis aux restrictions de sécurité
- Exploit :
 - <http://www.malware.com/rockIT.zip>

Dernières vulnérabilités

Autres avis (5/7)

EdelWeb

- **Bogue OE**

- **MIME-Version: 1.0**
- **Content-Type: text/plain;**
- **charset="Windows-1252"**
- **Content-Transfer-Encoding: 7bit**
- **<object data=http://www.malware.com>**
- ***ou***
- **~object**
data=3D"http://www.seductiveones.~biz/easy/orrorr/sock/page.~ph
p"~=20

■ Bugtraq

- **Déni de service via une feuille de style**
 - Affecte : IE
 - Exploit : <http://www.zeepest.nl/~henkie/index.html>
 - Source : <http://www.securityfocus.com/bid/10382>

- **Masquage d'URL**
 - Affecte : IE + Opera
 - Exploit : "http://[site_confiance]%2F%20%20%20.[site_malicieux]/"
 - Source : <http://www.securityfocus.com/bid/10517/>

 - Variante affectant IE
 - "http://example%2fwww.example.example.org"
 - Permet l'exécution de scripts en zone PdT
 - Source : <http://www.securityfocus.com/bid/10579/>

Dernières vulnérabilités

Autres avis (7/7)

EdelWeb

- **Variante des failles MS-ITS utilisant l'entête "location"**
 - Affecte : IE
 - Exploit : 'Location: URL:ms-its:C:\WINDOWS\Help\iexplore.chm::/iegetsrt.htm'
- **Accès aux fichiers locaux via une URL malformée**
 - Affecte : IE
 - Exploit : "URL:" + nom de fichier
 - Source : <http://www.securityfocus.com/bid/10472/>
- **Contournement des zones de sécurité via un dialogue modal dans une IFRAME**
 - Affecte : IE
 - Exploit : N/D
 - Source : <http://www.securityfocus.com/bid/10473/>

Dernières vulnérabilités

Nouveaux outils (1/1)

EdelWeb

■ WiSSH : RDP sur SSH

- <http://www.wissh.com/>

- Questions / réponses

- Date de la prochaine réunion
 - Pas de réunion en août
 - Septembre 2004

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