

EdelWeb

OSSIR

Groupe Sécurité Windows

Réunion du 10 juillet 2006

EdelWeb

Revue des dernières vulnérabilités Microsoft

Olivier REVENU
olivier.revenu@edelweb.fr

Dernières vulnérabilités

Avis Microsoft (1/8)

EdelWeb

- **Avis de sécurité Microsoft depuis le 13 juin 2006**
 - **MS06-021 – Patch cumulatif pour Internet Explorer**
 - Affecte : toutes versions de IE supportées
 - Exploit : 8 failles exploitables à distance pour
 - Exécuter du code à distance
 - Réaliser des attaques de phishing (window.open et URL Bar)
 - Divulguer des fichiers locaux (directive @import – CSSXSS – PoC Google Desktop)
 - Vecteur : page web, email HTML
 - Crédit : multiples

 - **MS06-022 – Vulnérabilité dans le traitement des images ART**
 - Affecte :
 - Windows 2000 SP0 avec support ART & SP4
 - Windows XP SP0 SP1 SP2
 - Windows 2003 SP0 SP1
 - Exploit : heap buffer overflow permettant d'exécuter du code lors de l'affichage d'une image ART malformée
 - Vecteur : page web, email HTML, image
 - Crédit : iDEFENSE

Dernières vulnérabilités

Avis Microsoft (2/8)

EdelWeb

- **MS06-023 – Vulnérabilité dans Microsoft Jscript**
 - Affecte : JScript 5.1, 5.5, 5.6
 - Exploit : corruption de la mémoire permet d'exécuter du code
 - Vecteur : page web, email HTML
 - Crédit : Microsoft
- **MS06-024 – Vulnérabilité dans le traitement des PNG par Media Player**
 - Affecte : Windows Media Player 7.1, 9, 10
 - Exploit : stack buffer overflow
 - Vecteur : skin WMZ, page web
 - Crédit : iDEFENSE
- **MS06-025 – Vulnérabilités dans les services de routage**
 - Affecte : Windows 2000 SP4, XP SP0/SP1/SP2, 2003 SP0/SP1
 - Exploit : buffer overflow dans RemoteAccess et RASMAN (credentials nécessaires pour XP SP2 et 2003)
 - Vecteur : requête RPC malformée
 - Crédit : NGS Software, Microsoft

Dernières vulnérabilités

Avis Microsoft (3/8)

EdelWeb

- **MS06-026 – Vulnérabilité dans le traitement des fichiers WMF/EMF**
 - Affecte : Windows 98, 98 SE, Me
 - Exploit : heap buffer overflow dans le moteur de rendu
 - Vecteur : page web, email HTML, image
 - Crédit : Symantec
- **MS06-027 – Vulnérabilité dans Word à l'ouverture de documents malformés**
 - Affecte : Office 2000/XP/2003, Works Suite 2000-2006
 - Exploit : buffer overflow faisant l'objet d'un 0day en juin
 - Vecteur : fichier word malformé, backdoor Ripgof.B
 - Crédit : ICST
- **MS06-028 – Vulnérabilité dans PowerPoint à l'ouverture de documents malformés**
 - Affecte : Office 2000/XP/2003, Office MAC 2004/X
 - Exploit : buffer overflow
 - Vecteur : fichier ppt malformé
 - Crédit : EADS CCR, Symantec, Fortinet

Dernières vulnérabilités

Avis Microsoft (4/8)

EdelWeb

- **MS06-029 – Injection de script dans Exchange OWA**
 - Affecte : Exchange 2000 SP3 & Update Rollup, 2003 SP1/SP2
 - Exploit : XSS via balise HTML avec ‘\0’ en argument
 - Vecteur : email HTML
 - Crédit : SEC Consult
- **MS06-030 – Vulnérabilités dans le driver MRXSMB.SYS**
 - Affecte : Windows 2000 SP4, XP SP0/SP1/SP2, 2003 SP0/SP1
 - Exploit : élévation de privilèges et déni de service
 - Vecteur : programme exécuté localement
 - Crédit : Ruben Santamarta (PoC dispo mais en désactivant EnforceWriteProtection)
- **MS06-031 – Spoofing du serveur dans l’authentification mutuelle RPC**
 - Affecte : Windows 2000 SP4
 - Exploit : man-in-the-middle (erreur de validation d’un service RPC de la part d’un client RPC)
 - Vecteur : requête RPC
 - Crédit : Symantec

Dernières vulnérabilités Avis Microsoft (5/8)

EdelWeb

- **MS06-032 – Vulnérabilité dans le driver TCPIP.SYS**
 - Affecte : Windows 2000 SP4, XP SP0/SP1/SP2, 2003 SP0/SP1
 - Exploit : buffer overflow entraînant un DoS ou l'exécution de code ring0 (nécessite RRAS et IPSourceRouting)
 - Vecteur : paquet IP malformé
 - Crédit : Andrey Minaev

■ Re-release

- **MS06-011 DACLs des services Windows trop permissifs**
 - Mise à jour des valeurs de registre pour la sécurité des services NetBT, RemoteAccess, et TCPIP
 - Date initiale : 16 mars 2006
- **MS06-025 Vulnérabilités dans les services de routage**
 - Correction des problèmes avec les connexions à distance utilisant des dial-up scripts
 - Date initiale : 27 juin 2006

Dernières vulnérabilités

Avis Microsoft (6/8)

EdelWeb

■ Advisories

- **Q912945 : Patch de compatibilité IE / ActiveX**
 - Migration forcée vers le nouveau modèle ActiveX par MS06-021
- **Q914784 : MAJ protection noyau 64 bits (XP et 2003)**
- **Q921365 : 0day dans Excel**
- **Q921923 : PoC pour la vulnérabilité RASMAN (MS06-025)**
 - Publiée dans Metasploit
- **Q919637 : 0day dans Word XP/2003**
 - Corrigé par MS06-027

■ Patch day Juillet 2006

- **4 bulletins de sécurité pour Windows (sévérité max : critique)**
- **3 bulletins de sécurité pour Office (sévérité max : critique)**
- **Mise à jour de MSRT**

Dernières vulnérabilités Avis Microsoft (7/8)

EdelWeb

■ Révisions

- **MS06-011**
 - Version 2.0 : mise à jour des valeurs par défaut dans la base de registre
 - Version 2.1 : précision sur Windows 2003 SP0

- **MS06-021**
 - Version 1.1 : suppression des versions de Windows non supportées

- **MS06-024**
 - Version 1.1 : précision sur WMP 9 + Windows 2000

- **MS06-025**
 - Version 1.1 : MAJ de la Faq, problèmes de compatibilité avec les scripts de Dial Up
 - Version 1.2 : précisions sur entre RAS, RRAS et RASMAN
 - Version 2.0 : republication correction d'un problème de comptabilité

Dernières vulnérabilités Avis Microsoft (8/8)

EdelWeb

- **MS06-027**
 - Version 1.1 : MAJ des remerciements
 - Version 1.2 : précisions sur Word 2003

- **MS06-028**
 - Version 1.1 : MAJ du fichier d'installation de PowerPoint 2003
 - Version 1.2 : MAJ sur les patch remplacés

- **MS06-030**
 - Version 1.1 : MAJ des remerciements

- **MS06-032**
 - Version 1.1 : précisions sur la désactivation de l'IP Source Routing

Dernières vulnérabilités Infos Microsoft (1/3)

EdelWeb

- **Sortie de Microsoft Antigen le 6 juin 2006**
 - <http://www.microsoft.com/presspass/press/2006/jun06/06-06AntigenPR.msp>

- **WinFx devient ".NET Framework 3.0"**
 - <http://msdn.microsoft.com/winfx/>

- **Des changements profonds dans WinFS**
 - <http://blogs.msdn.com/winfs/>

- **Vista : "The Broken Windows Theory"**
 - <http://blogs.msdn.com/philipsu/archive/2006/06/14/631438.aspx>

- **Ajouter une licence Creative Commons sur un document Office**
 - <http://www.microsoft.com/downloads/details.aspx?familyid=113B53DD-1CC0-4FBE-9E1D-B91D07C76504&displaylang=en>

- **Le labo Open Source de Microsoft**
 - <http://port25.technet.com/>

Dernières vulnérabilités Infos Microsoft (2/3)

EdelWeb

■ Evolution de la menace virale, mesurée via MSRT

- <http://www.microsoft.com/downloads/details.aspx?FamilyId=47DDCFA9-645D-4495-9EDA-92CDE33E99A9&displaylang=en>
- 5,7 million de PC désinfectés en 15 mois (1 sur 311)
- Les chevaux de Troie représentent 2/3 des infections
- 6% des PC infectés par le rootkit Sony
- 8% des PC infectés par un autre rootkit
- En mars 2006, 20% des PC désinfectés avaient déjà été infectés

■ Les protections de Windows Vista

- http://blogs.msdn.com/michael_howard/archive/2006/06/12/628207.aspx

■ Le jeu des chaises musicales chez Microsoft

- http://news.com.com/Microsoft+shuffles+more+executives/2100-1022_3-6089338.html?tag=nefd.top

■ Le site Cexcellent

- <http://www.microsoft.com/france/technet/cexcellent/>

■ Sorties

- IE 7 Beta 3
- Business Desktop Deployment (BDD) 2.5

■ Fin de support Windows XP SP1

- 10 octobre 2006

■ Fin de support Windows 98/ME

- 11 juillet 2006
- IDC estime qu'il en reste 70 millions dans le monde ...

■ 0day Excel (CVE-2006-3059)

- Affecte : Excel 2000, XP, 2003 et Excel pour Mac
- Exploit : la faille se situe dans "Excel Repair Mode"
- Références :
 - <http://isc.sans.org/diary.php?storyid=1420>
 - <http://www.microsoft.com/technet/security/advisory/921365.msp>
- Virus exploitant cette faille : Mdropper, Booli, Flux
 - S'injecte dans IE pour contourner les FW perso
 - Crée un fichier à la racine de C:\

Dernières vulnérabilités

Autres avis (2/8) – failles

EdelWeb

■ Buffer overflow HLINK.DLL (CVE-2006-3086)

- Affecte :
 - Composant "hlink.dll" livré avec Windows
 - Exploité via Excel
- Exploit :
 - Fichier contenant une URL trop longue
 - Il est nécessaire d'ouvrir le fichier puis de cliquer sur l'URL
- Références :
 - <http://blogs.technet.com/msrc/archive/2006/06/20/437826.aspx>
 - <http://archives.neohapsis.com/archives/fulldisclosure/2006-06/0436.html>
- Virus exploitant cette faille : Urxcel.A

■ Faille Office

- Exécution d'un objet Shockwave Flash sans confirmation de l'utilisateur dans un document Office
 - PoC Sous Excel (CVE-2006-3014)
 - <http://hackingspirits.com/vuln-rnd/vuln-rnd.html>

Dernières vulnérabilités

Autres avis (3/8) – failles

EdelWeb

- **Un "bug" dans NOTEPAD (!)**
 - Créer un fichier
 - Ecrire "this app can break"
 - Sauvegarder
 - Re-ouvrir le fichier

 - (Bug dû à la détection automatique des caractères Unicode)
 - <http://blogs.msdn.com/michkap/archive/2006/06/14/631016.aspx>

- **Des failles corrigées également dans OpenOffice**
 - Exécution de macros sans confirmation
 - Exécution d'applets Java hors du bac à sable
 - "Buffer Overflow" dans le traitement des fichiers XML

- **Acheter toutes les failles publiées en 2004 dans le monde coûterait 1% du budget R&D de Microsoft**
 - <http://www.matasano.com/log/231/vulnerability-research-in-numbers/>

Dernières vulnérabilités

Autres avis (4/8) – failles IE

EdelWeb

- **1 vulnérabilité par jour au mois de juillet pour les navigateurs**
 - Par HD Moore (Metasploit)
 - <http://browserfun.blogspot.com/>

- **Deux failles publiées dans la nature**
 - **Abus du .HTA pour inciter un utilisateur à ouvrir un fichier**
 - Affecte : IE
 - **Lecture de données dans toutes les pages Web ouvertes**
 - Affecte : IE + FireFox
 - Exploit : `object.documentElement.outerHTML`

- **McAfee PreScan & BootScan**
 - Traite les problématique des rootkits
 - BetaTest en cours

- **BitDefender Antirookit en cours de développement**

- **Blog McAfee technique**
 - <http://www.avertlabs.com/research/blog/>

- **Symantec détecte "Nullsoft Installer" comme un virus**
 - Logiciel très populaire (ex. Winamp, Ethereal, ...)

- Initiative CME pas au point ?
 - Seulement 8 références en 2006
 - <http://cme.mitre.org>

- Yamanner, le premier ver des webmail
 - Exploite une faille Yahoo

- Faille F-Secure permet de contourner la protection
 - <http://www.f-secure.com/security/fsc-2006-4.shtml>

■ Histogramme des vulnérabilités

- Trie par vendeur, produit, version, intervalle de temps, caractéristiques de la vulnérabilité
- <http://nvd.nist.gov/statistics.cfm>

■ Outlook supporte nativement jusqu'à 3DES 168 bits

- Problème si AES 256 bits est employé pour chiffrer / signer un message

■ experts.microsoft.fr compromis

- Certains ont parlé de 0day IIS 6 ...
- Mais la réalité est sans doute beaucoup plus simple 😊

■ DADVSI : le passage en force

- 55 amendements ajoutés à la dernière minute
- Les FAI doivent fournir des moyens de filtrage aux abonnés
- Voté le dernier jour de session parlementaire (30 juin)
- <http://www.pcinpact.com/actu/news/29601-DADVSI-un-compromis-sans-aucune-opposition.htm?vc=1>
- <http://www.parti-pirate.info/>

- Questions / réponses

- Date de la prochaine réunion
 - Lundi 11 septembre 2006 ?

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

- BONNES VACANCES !