

EdelWeb

OSSIR

Groupe Sécurité Windows

Réunion du 8 novembre 2004

EdelWeb

Revue des dernières vulnérabilités Microsoft

Nicolas RUFF
nicolas.ruff@edelweb.fr

Dernières vulnérabilités

Avis Microsoft (1/7)

EdelWeb

- **Avis de sécurité Microsoft depuis le 11 octobre 2004**
 - Le festival ...
 - Windows XP SP2 n'est en général pas affecté

 - **MS04-029 : faille RPC (variante du bogue DCOM)**
 - Affecte : Windows NT4 uniquement
 - Exploit :
 - Déni de service, fuite d'information sur le contenu de la mémoire
 - Problème dans la fonction `rpc__mgmt_inq_stats()`
 - Crédit : BindView

 - **MS04-030 : faille dans les messages WebDAV XML**
 - Affecte : Windows 2000, XP, 2003
 - Exploit :
 - Déni de service sur IIS
 - Publié sur Internet
 - Crédit : Sanctum

Dernières vulnérabilités Avis Microsoft (2/7)

EdelWeb

- **MS04-031 : faille NetDDE ("buffer overflow")**
 - Affecte : Windows NT4, 2000, XP, 2003
 - Exploit : exécution de code à distance sous le compte SYSTEM
 - Crédit : NGS

- **MS04-032 vulnérabilités Windows multiples**
 - Affecte : Windows NT4, 2000, XP, 2003
 - Exploit :
 - Élévation de privilèges vers SYSTEM à travers le gestionnaire de fenêtres ("shatter attack")
 - Élévation de privilèges locale vers SYSTEM à travers la machine virtuelle DOS (VDM)
 - Vulnérabilité dans le traitement des fichiers EMF et WMF (publiée sur Internet en février 2004 !)
 - Déni de service local dans le noyau Windows
 - Crédit :
 - Brett Moore, eEye, Winternals, "hlt"
 - Remarque : possible incompatibilité avec le produit CA Unicenter Software Delivery (USD) version <= 3.1

Dernières vulnérabilités

Avis Microsoft (3/7)

EdelWeb

- **MS04-033 faille Excel**
 - Affecte : Office 2000, XP, 2001 pour Mac, X pour Mac
 - Exploit : "buffer overflow" trivial
 - La longueur indiquée d'une chaîne de caractères est utilisée pour copier cette chaîne sans vérification
 - Crédit : Brett Moore
- **MS04-034 faille dans le traitement des fichiers ZIP**
 - Affecte : Windows XP, 2003
 - Exploit : "Buffer overflow", sans doute trivial à exploiter
 - Crédit : eEye
- **MS04-035 faille SMTP**
 - Affecte : moteur SMTP de Windows XP, 2003, Exchange 2003
 - Exploit : "buffer overflow" dans le traitement des réponses DNS
 - Crédit : N/D

Dernières vulnérabilités

Avis Microsoft (4/7)

EdelWeb

- **MS04-036 faille NNTP**
 - Affecte : Windows NT4 Srv, 2000 Srv, 2003, Exchange 2000, Exchange 2003
 - Exploit :
 - Publié sur Internet avec moult détails
 - "Buffer overflow" dans la commande "XPAT"
 - Crédit : Core SDI

- **MS04-037 faille dans le shell Windows**
 - Affecte : Windows NT4, 2000, XP, 2003
 - Exploit : "buffer overflow" dans des programmes locaux, dont le "convertisseur de groupes de programmes" (un utilitaire de migration Win 3.1 ...). Exploitable via une URL.
 - Crédit :
 - Yorick Koster (ITsec Security Services), Roozbeh Afrasiabi

Dernières vulnérabilités

Avis Microsoft (5/7)

EdelWeb

- **MS04-038 patch cumulatif pour IE**
 - **Affecte : IE 5.0, 5.5, 6.0 (y compris la version XP SP2)**
 - **Failles corrigées :**
 - "Heap overflow" dans le traitement des CSS
 - "Cross-domain scripting" via des noms de méthode similaires
 - "Buffer overflow" dans le moteur d'installation (inseng.dll)
 - Faille "drag'n'drop" (publiée en août 2004 et largement exploitée)
 - Spoofing d'URL sur les systèmes DBCS
 - Spoofing d'URL via le plugin "navigation"
 - Téléchargement de fichiers via les "image tags"
 - Exécution de scripts via le cache SSL
 - **Crédit :**
 - **Greg Jones (KPMG), NGS, ACROS Security**

Dernières vulnérabilités

Avis Microsoft (6/7)

EdelWeb

- **Re-release**
 - **MS04-028 Faille GDI+ dite "faille JPEG"**
 - Raison : mise à jour de la section Office XP, Visio 2002, Project 2002
 - Crédit d'origine : Nick DeBaggis
 - **Mise à jour des outils de détection**
 - GDI Scan v2 : <http://isc.sans.org/gdiscan.php>
 - Enterprise Scanning Tool Update (cf. Q886988)
 - SMS Scanning Tool (cf. Q885920)
 - **Problème : le code défaillant est partagé par de nombreuses DLLs !**
 - GDIPLUS.DLL mais aussi MSO.DLL, VGX.DLL, SXS.DLL, ...

Dernières vulnérabilités

Avis Microsoft (7/7)

EdelWeb

- **Précisions sur la faille "ASP.NET"**
 - **Un scanner a été publié**
 - <http://www.microsoft.com/downloads/details.aspx?FamilyId=BE7366F5-82A1-444F-9EBC-D70B6C8830DD>
 - **Nouvel article mais rien de vraiment neuf**
 - <http://go.microsoft.com/?linkid=1288562>
 - **Installation du module ValidatePath**
 - **Ajout d'un test de normalisation des URLs dans toutes les pages ASP**

Dernières vulnérabilités Infos Microsoft (1/2)

EdelWeb

■ Microsoft s'intéresse au problème du Spyware

- Bill Gates a indiqué que Microsoft travaillait sur une solution
 - <http://www.winnetmag.com/Article/ArticleID/44141/44141.html>
 - "Mon PC n'a jamais été infecté par un virus, mais j'ai eu des spywares" – Bill G.
- Sensibilisation en français
 - <http://support.microsoft.com/default.aspx?scid=kb;fr-fr;827315>

■ Chat Cyril Voisin sur 01Net

- "Dans deux ans, le SP1 ne sera plus supporté et rendra le SP2 indispensable."
 - <http://go.microsoft.com/?linkid=1289596>
 - <http://www.01net.com/article/253323.html>

■ Le "Virtual Lab" Microsoft

- <http://www.microsoft.com/technet/traincert/virtuallab/isa.msp>

- **Exchange 2003 "Best Practices Analyzer"**
 - <http://www.microsoft.com/downloads/details.aspx?displaylang=en&FamilyID=DBAB201F-4BEE-4943-AC22-E2DDBD258DF3>

- **Le processus de gestion des correctifs en entreprise : méthodes recommandées**
 - <http://go.microsoft.com/?linkid=1288561>
 - **Processus de qualification des correctifs**
 - **Utilisation de MBSA, MSUS ou SMS 2003**

- **"Microsoft Security Bulletin Advance Notification"**
 - **Préalerte sur les correctifs de sécurité à J-3**
 - <http://www.microsoft.com/technet/security/news/bulletinadvance.msp>
 - <http://www.microsoft.com/technet/security/bulletin/advance.msp>
 - **Ex. en novembre, bulletin "important" sur ISA Server**

■ Désactiver le Security Center

- HKLM\SOFTWARE\Microsoft\Security Center
- Clés de type REG_DWORD :
 - AntiVirusDisableNotify
 - FirewallDisableNotify
 - UpdatesDisableNotify
- Valeurs
 - 1 = Do Not Display Alert
 - 0 = Display Alert

■ Remarque : les détections du Security Center fonctionnent à l'aide de WMI

■ La licence DRM de Media Player 10 : intéressant ...

- <http://standblog.org/blog/2004/09/03/93113651-drm-wmp-et-cluf-du-sp2-dxp>

Dernières vulnérabilités

Autres avis (1/5)

EdelWeb

- **Deux failles IE non patchées permettant de contourner les zones de sécurité**
 - **Affecte : IE 6.0 (y compris XP SP2)**
 - **Exploit :**
 - 1/ Variante "drag & drop"
 - **Repose sur la priorité des attributs SRC / DYN SRC dans le tag IMG**
 - 2/ Utilisation des fichiers ".hhk" (index d'aide)
 - **Crédit : Secunia, http-equiv**
 - **Code d'exploitation publié sur Internet**
 - **Utilise la méthode "adodb.recordsets.save"**
 - **Passablement complexe !**
 - **<http://www.malware.com/noceegar.html>**
 - **<http://www.michaelevanchik.com/kara/scroll/notagain.txt>**
 - **<http://www.michaelevanchik.com/kara/scroll/index.html>**
 - **Workaround : mettre le Kill Bit sur le contrôle "Shell.Explorer"**
 - **HKLM\SOFTWARE\Microsoft\Internet Explorer\ActiveX Compatibility\{8856F961-340A-11D0-A96B-00C04FD705A2}**
 - **"Compatibility Flags"=dword:00000400**

Dernières vulnérabilités

Autres avis (2/5)

EdelWeb

- **Régression dans le traitement des scripts XML par IE**
 - Réintroduction du bogue MS02-047
 - <http://www.greymagic.com/security/advisories/gm009-ie/>

- **Bogues dans les navigateurs**
 - Le focus peut être transféré à tout moment
 - http://secunia.com/multiple_browsers_form_field_focus_test/
 - Des boîtes de dialogue peuvent apparaître à tout moment
 - http://secunia.com/multiple_browsers_dialog_box_spoofing_test/

- **Faible dans l'outil CABARC de Microsoft**
 - Il est possible d'extraire des fichiers hors de la racine en utilisant la syntaxe `"../fichier"`
 - Exploit : <http://62.131.86.111/security/cabarc/demo.cab>
 - Crédit : Jelmer

Dernières vulnérabilités

Autres avis (3/5)

EdelWeb

- Un "fuzzer" pour navigateurs Web
 - <http://felinemenace.org/~nd/htmler.py>
 - Crashe tous les navigateurs du marché
 - Ex. IE : http://felinemenace.org/~nd/crash_ie/
- Conséquence : un code d'exploitation fiable est disponible dans la nature !
 - Exploit : utiliser un tag IFRAME de plus de 8000 caractères
 - Erreur triviale (utilisation de `wcscopy()`), corrigée dans le SP2 !
 - <http://www.securityfocus.com/bid/11515>
- Un Crash Test intéressant pour Windows
 - `for %i in (*.exe) do start %i %n%n%n...`
 - `for %i in (*.exe) do start %i AAAAAA...`
- thrashlm : un outil pour effacer les hashes LM
 - <http://www.toolcrypt.org/tools/thrashlm/index.html>

- **De nombreux antivirus traitent incorrectement les fichiers ZIP**
 - **Affecte :**
 - McAfee, Computer Associates, Kaspersky, Sophos, Eset, RAV
 - Des mises à jour sont disponibles
 - **N'affecte pas :**
 - Symantec, Bitdefender, Trend Micro, Panda
 - Seules les dernières versions ont été testées
 - **Exploit :**
 - Si taille annoncée du fichier compressé = 0 dans l'entête ZIP, le fichier n'est pas scanné
 - Des virus peuvent ainsi passer sans être détectés
 - **Source :**
 - iDefense
 - <http://www.zdnet.fr/actualites/technologie/0,39020809,39178571,00.htm>

- **Succès inattendu pour Bagle.AT**
 - Rien de révolutionnaire, mais infection massive néanmoins
 - De nombreux CERTs ont émis une alerte

Dernières vulnérabilités

Autres avis (5/5)

EdelWeb

- **Un auteur de spyware arrêté**
 - Sanford Wallace, le "roi du spam"
 - Il fabrique à la fois des spywares et leur antidote (payant) : SpyDeleter
 - <http://www.liberation.fr/page.php?Article=244725>

- **IE perd des parts de marché**
 - De 95,5% en juin, celle-ci est de 92,9% en octobre
 - N°2 : Firefox (6%)
 - N°3 : Safari et Opera

- **L'image des moniteurs CRT peut être reconstruite à partir de la lumière émise ☺**
 - <http://news.com.com/2100-1001-912785.html>
 - <http://www.cl.cam.ac.uk/~mgk25/>

- **"The Source Code Sharing Club"**
 - Disponibilité du code source Cisco Pix 6.3.1
 - Prix : \$24,000

- Questions / réponses

- Date de la prochaine réunion
 - Lundi 13 décembre 2004

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