OSSIR Groupe Paris

Réunion du 14 janvier 2014

Revue des dernières vulnérabilités

Nicolas RUFF nicolas.ruff (à) gmail.com

■ Décembre 2013

- MS13-096 Faille dans le support TIFF par GDI+ (x1) [1]
 - Affecte:
 - Windows Vista / 2008
 - Office (toutes versions supportées sauf 2013)
 - Lync 2010 / 2013
 - Exploit: exécution de code arbitraire à l'ouverture d'un fichier TIFF malformé
 - Exploité dans la nature en "0day"
 - http://www.crowdstrike.com/blog/analysis-cve-2013-3906exploit/index.html
 - Crédits: Haifei Li / McAfee Labs IPS Team

- MS13-097 Correctif cumulatif pour IE (x7) [1,1,1,1,1,2,1]
 - Affecte: IE (toutes versions supportées)
 - Exploit:
 - · Elévation de privilèges
 - Corruptions mémoire conduisant à l'exécution de code arbitraire
 - Crédits:
 - James Forshaw / Context Information Security (x2)
 - Abdul-Aziz Hariri / ZDI
 - Anonymous + ZDI
 - Jose Antonio Vazquez Gonzalez + ZDI
 - Atte Kettunen / OUSPG
 - Bo Qu / Palo Alto Networks
 - Alex Inführ

- MS13-098 Contournement de la signature Authenticode (x1) [1]
 - Affecte: Windows (toutes versions supportées)
 - Exploit: modification d'un exécutable sans invalider sans signature
 - Exploité dans la nature en "0day"
 - http://blogs.technet.com/b/srd/archive/2013/12/10/ms13-098-update-toenhance-the-security-of-authenticode.aspx
 - Crédits: Kingsoft Internet Security Center
- MS13-099 Faille dans Windows Script (x1) [1]
 - Affecte: Windows Script 5.6, 5.7 et 5.8 (Windows toutes versions supportées)
 - Exploit: "use after free" conduisant à l'exécution de code arbitraire
 - Crédits: n/d

- MS13-100 Faille SharePoint (x1) [1]
 - Affecte:
 - SharePoint Server 2010 SP1 / 2010 SP2 / 2013
 - Office Web Apps 2013
 - Exploit: exécution de code sous l'identité W3WP
 - Authentification requise
 - Crédits: n/d
- MS13-101 Failles noyau (x5) [2,1,3,2,3]
 - Affecte: Windows (toutes versions supportées)
 - Exploit: élévation de privilèges locale
 - Corruptions mémoire dans WIN32K.SYS
 - "Use after free" dans WIN32K.SYS
 - Faille dans le support TrueType
 - "Double fetch" dans PORTCLS.SYS
 - "Integer overflow" dans WIN32K.SYS
 - Crédits:
 - Renguang Yuan / Qihoo
 - Ling Chuan Lee / F13 Laboratory
 - Nicolas Economou / Core Security Technologies

- MS13-102 Elévation de privilèges via LPC (x1) [1]
 - Affecte: Windows XP / 2003
 - Exploit: "buffer overflow" conduisant à une élévation de privilèges locale
 - http://seclists.org/fulldisclosure/2013/Dec/175
 - Crédits: Renguang Yuan / Qihoo
- MS13-103 Elévation de privilèges via ASP.NET (x1) [1]
 - Affecte:
 - ASP.NET SignalR 1.1.x / 2.0.x
 - http://www.asp.net/signalr
 - Visual Studio Team Foundation Server 2013
 - Exploit: XSS
 - Crédits: n/d

- MS13-104 Fuite d'information via Office (x1) [3]
 - Affecte: Office 2013
 - Exploit: fuite du token d'authentification utilisé lors de l'accès à des fichiers en ligne (e.g. Office 365)
 - http://www.adallom.com/blog/severe-office-365-token-disclosurevulnerability-research-and-analysis/
 - Crédits: Noam Liran / Adallom
- MS13-105 Failles Exchange (x4) [3]
 - Affecte: Exchange 2007 / 2010 / 2013
 - Exploit:
 - Failles dans la librairie "Oracle Outside" exploitables depuis OWA
 - Absence de MAC conduisant à l'exécution de code dans le contexte du service OWA
 - XSS dans OWA
 - Crédits: Minded Security (audit pour Criteo)

- MS13-106 Contournement de l'ASLR (x1) [-]
 - Affecte: Office 2007 / 2010
 - Exploit: le composant HXDS.DLL était compilé sans ASLR
 - Utilisé dans des attaques ciblées
 - http://blogs.technet.com/b/srd/archive/2013/12/09/ms13-106-anotheraslr-bypass-is-gone.aspx
 - Crédits: n/d

Advisories

- Q2755801 Faille(s) Flash
 - V17.0: publication d'une mise à jour
- Q2871690 Révocation de modules UEFI
 - V1.0: publication du bulletin
- Q2896666 Faille "0day" dans un composant graphique
 - V2.0: publication d'un correctif
- Q2905247 Elévation de privilèges dans ASP.NET en cas de mauvaise configuration
 - V1.0: publication du bulletin
- Q2915720 Faille Authenticode
 - V1.0: publication du bulletin
 - V1.1: mise à jour des clés de base de registre
- Q2916652 Certificat IGC/A frauduleux
 - V2.0: sortie du correctif Q2917500

- Prévisions pour Janvier 2014
 - 4 bulletins (seulement)
- Failles à venir
 - Faille IE11 (sans Flash)
 - https://twitter.com/ca0nguyen/status/422884667344166912/photo/1
- Retour sur des failles antérieures
 - MS13-052 (élévation de privilèges .NET)
 - http://www.contextis.com/research/blog/Expressing_Yourself_Analysis_Dot_Net_Elevation_Pri/
 - Exemple d'utilisation d'un "0day" Microsoft "dans la nature"
 - http://blog.trendmicro.com/trendlabs-security-intelligence/recentwindows-zero-day-targeted-embassies-used-syria-related-email/

Révisions

- MS13-002
 - V1.2: changement dans la logique de détection sur Windows RT
- MS13-004
 - V2.2: changement dans la logique de détection sur Windows RT
- MS13-006
 - V1.3: changement dans la logique de détection sur Windows RT
- MS13-039
 - V1.1: changement dans la logique de détection sur Windows RT
- MS13-046
 - V1.1: changement dans la logique de détection sur Windows RT
- MS13-050
 - V1.1: changement dans la logique de détection sur Windows RT
- MS13-054
 - V1.3: changement dans la logique de détection sur Windows RT
- MS13-062
 - V1.1: changement dans la logique de détection sur Windows RT

- MS13-075
 - V1.1: précision documentaire
- MS13-081
 - V1.3: changement dans la logique de détection sur Windows RT
- MS13-096
 - V1.1: mise à jour documentaire concernant la suppression du workaround
 - V1.2: précision documentaire
- MS13-098
 - V1.1: ajout d'un problème connu
 - V1.2: aucun problème connu
- MS13-105
 - V1.1: ajout d'un problème connu

Infos Microsoft

■ Sorties logicielles

Infos Microsoft

Autre

- Microsoft s'associe à OVH pour son offre Cloud
- Le menu "Démarrer" reviendra
 - http://www.theverge.com/2013/12/9/5192742/windows-threshold-startmenu-rumor
- Le Twitter et le blog de Microsoft piratés par SEA
 - http://www.theregister.co.uk/2014/01/13/microsoft_twitter_blog_sea_compromised/
- Des recommandations "crypto" pragmatiques ☺
 - https://research.microsoft.com/enus/people/mickens/thisworldofours.pdf

Infos Réseau

- **■** (Principales) faille(s)
 - La farandole des backdoors sur les routeurs "grand public"
 - https://github.com/elvanderb/TCP-32764

Infos Réseau

Autres infos

- Juniper ne fonctionne plus après le 31 décembre 2013 ©
 - http://kb.juniper.net/InfoCenter/index?page=content&id=TSB16290&act p=SUBSCRIPTION
- 802.11ac ratifié

■ (Principales) faille(s)

- "Local root" dans X11
 - Un stack overflow présent ... depuis 23 ans
 - http://lists.x.org/archives/xorg-announce/2014-January/002389.html
- "Use after free" dans UDP sous Linux
 - http://www.spinics.net/lists/netdev/msg260799.html
- Faille dans le support des certificats par PHP
 - https://www.sektioneins.de/advisories/advisory-012013-phpopenssl_x509_parse-memory-corruption-vulnerability.html
- Memcached
 - La deuxième tentative d'authentification réussit toujours ...
 - https://code.google.com/p/memcached/issues/detail?id=316
 - https://github.com/memcached/memcached/commit/87c1cf0f20be20608d3be cf854e9cf0910f4ad32

- "Remote root" sur ProFTPd
 - En vente pour \$11,000
 - http://niebezpiecznik.pl/post/0day-na-proftpd-1-3-3g/
- Ca n'est pas la fin des bugs ptrace()
 - http://kernel.opensuse.org/cgit/kernel/commit/?id=d049f74f2dbe71354d 43d393ac3a188947811348

Autres infos

- CentOS retourne chez Red Hat
 - http://www.redhat.com/about/news/press-archive/2014/1/red-hat-andcentos-join-forces
- Afficher une version de noyau aléatoire ?
 - https://lkml.org/lkml/2013/12/13/195
- Alerter les sysadmins sur les tentatives d'exploitation noyau?
 - https://lkml.org/lkml/2013/12/12/358
 - https://lkml.org/lkml/2013/12/12/658
 - Une fausse bonne idée ?
 - https://twitter.com/grsecurity/status/411530714304106496

- OpenBSD signe ses packages
 - https://twitter.com/jedisct1/status/418005093666275328
- SteamOS (basé sur Debian, en beta)
 - http://linux.slashdot.org/story/13/12/14/0045211/valve-releases-debianbased-steamos-beta
- FireFox MarketPlace
 - https://marketplace.firefox.com/

Failles

Principales applications

- Oracle Quaterly Patch
 - 144 failles (dont Java)
 - http://www.oracle.com/technetwork/topics/security/alerts-086861.html
- Adobe Flash Player (+ Adobe AIR)
 - APSB13-28
 - http://helpx.adobe.com/security/products/flash-player/apsb13-28.html
- Adobe ShockWave Player
 - APSB13-29
 - http://helpx.adobe.com/security/products/flash-player/apsb13-29.html
- Un symbole "osTestBackdoorATI" dans le pilotes ATI ...
 - http://pastebin.com/b4x1pTWG

Failles 2.0

- Panne du réseau de paiement CB en Belgique
 - L'apocalypse 2.0 grandeur nature
 - Opéré par Atos Worldline
 - http://www.lefigaro.fr/flash-eco/2013/12/23/97002-20131223FILWWW00616belgique-les-paiement-electroniques-en-panne.php
- Des distributeurs de billets piratés ... avec une clé USB
 - http://www.numerama.com/magazine/27925-des-distributeurs-de-billets-pilles-avec-une-cle-usb.html
- Extraire la photo de quelqu'un depuis une rétine
 - http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0083325
 - Ou un code PIN
 - http://delivery.acm.org/10.1145/2520000/2516709/p1063-xu.pdf
- Pirater un contrôleur de carte microSD
 - http://www.bunniestudios.com/blog/?p=3554

Failles 2.0

- Les accords de Wassenaar en action
 - https://twitter.com/cBekrar/status/420659038222041088

Sites piratés

■ Les sites piratés du mois (liste partielle)

- Plusieurs banques israéliennes (3.7M clients)
 - Le pirate demande une rançon en bitcoins
 - http://thehackernews.com/2013/12/hacker-Israeli-Bank-botnet-malwareextortion-bitcoin.html#
- Target (100M CC ?)
 - http://www.reuters.com/article/2013/12/19/us-target-breachidUSBRE9BH1GX20131219
 - Neiman Marcus
 - http://nakedsecurity.sophos.com/2014/01/13/payment-data-hacked-at-us-luxury-retailer-neiman-marcus/
 - http://krebsonsecurity.com/2014/01/hackers-steal-card-data-from-neiman-marcus/
 - ... et d'autres
- Le plus gros site de poker en bitcoins (42,000 utilisateurs)
 - http://thehackernews.com/2013/12/SealsWithClubs-bitcoin-poker-hacked-password-dump_20.html

Sites piratés

SnapChat

- ... utilise une clé de chiffrement "en dur"
- ... se fait voler 4.6M de comptes
 - http://venturebeat.com/2013/12/31/snapchat-cracked-4-6-millionusernames-and-phone-numbers-published/
- … ne supprime pas réellement vos photos
 - http://www.decipherforensics.com/index.php/blog-landing-page-2/56-snapchat
- ... a eu la bonne réaction (ou pas)
 - http://www.engadget.com/2014/01/07/snapchat-hires-lobbyist-podesta/

Sites piratés

- Washington Post
 - 3 fois en 3 ans ...
 - http://www.washingtonpost.com/business/technology/hackers-breakinto-washington-post-servers/2013/12/18/dff8c362-682c-11e3-8b5ba77187b716a3_story.html
- OpenSuse forums (80,000 utilisateurs)
 - Via une faille vBulletin
- OpenSSL
 - Site Web mutualisé
 - https://www.openssl.org/news/secadv_hack.txt

Malwares, spam et fraudes

- Les radars de vitesse russes en panne
 - A cause d'un malware Windows XP
 - http://translate.google.com/translate?langpair=ru|en&u=http%3A% 2F%2Fwww.gazeta.ru%2Fauto%2F2014%2F01%2F13_a_5845877.sh tml
- Des publicités malveillantes diffusées via la régie Yahoo!
 - http://www.washingtonpost.com/blogs/theswitch/wp/2014/01/06/everything-you-need-to-know-about-yahoossecurity-breach/

Malwares, spam et fraudes

- "McAfee Antivirus" devient "Intel Antivirus"
 - https://twitter.com/mikko/status/420480939785867266

The controversial founder of the security business, John McAfee, told the BBC he was overjoyed by the news.

"I am now everlastingly grateful to Intel for freeing me from this terrible association with the worst software on the planet. These are not my words, but the words of millions of irate users.

"My elation at Intel's decision is beyond words."

John McAfee says he is elated by Intel's decision to drop his name from their software

ANSSI

- "Aucune grande entreprise française n'a été épargnée par les hackers"
 - http://pro.01net.com/editorial/611076/aucune-grande-entreprise-francaise-n-a-ete-epargnee-par-les-hackers/
- Un CDI de la fonction publique pour mettre en place des procédures à l'ANSSI ©
 - http://emploi.silicon.fr/216978/auditeur-senior-organisation-etfonctionnement-de-la-cybersecurite-hf/
- Liste des formations en "cybersécurité"
 - http://www.ssi.gouv.fr/fr/anssi/formations/les-formations-de-specialistes-encybersecurite-en-france.html
- Document de sensibilisation pour les collectivités locales
 - http://www.ssi.gouv.fr/IMG/pdf/sensibilisation_collectivites_locales-ANSSI.pdf
- Note technique sur AppLocker
 - http://www.ssi.gouv.fr/IMG/pdf/NP_Applocker_NoteTech-v1.pdf

- "Ca, c'est fait"
 - https://twitter.com/PierreBienaime/status/422799888640790528

No comment

https://twitter.com/lauMarot/status/422397063230283776/photo/1

CNIL

- Amende de 150,000€ contre Google
 - http://www.cnil.fr/linstitution/actualite/article/article/la-formation-restreintede-la-cnil-prononce-une-sanction-pecuniaire-de-150000-EUR-a-lencontre/

Législation

- La LPM rend-t-elle possible la publication de failles ?
 - http://pro.clubic.com/it-business/securite-et-donnees/actualite-608568-recherche-securite-informatique-publication-vulnerabilites-legale.html
- La LPM est-elle constitutionnelle ?
 - http://www.donneespersonnelles.fr/qui-va-faire-sauter-la-lpm-ou-le-jeude-la-course-a-la-qpc
- Le code source des logiciels de compatibilité devra être fourni à l'administration fiscale
 - http://travauxpublics.wordpress.com/2013/12/17/lutte-contre-la-fraudefiscale-quand-le-legislateur-sinteresse-au-code-des-logiciels-decomptabilite/

- Les premiers certifiés PASSI par LSTI
 - Sogeti, AMOSSYS
 - http://www.lsti-certification.fr/images/liste_entreprise/PASSI.pdf
- OBS rachète Atheos
 - http://www.orange.com/fr/presse/communiques/communiques-2014/Orange-Business-Services-acquiert-la-societe-Atheos-etconsolide-son-positionnement-d-acteur-majeur-de-la-cyberdefense
- Bernard Barbier (directeur technique de la DGSE) va chez Sogeti
 - http://www.intelligenceonline.fr/intelligenceeconomique/2013/12/04/dgse-bernard-barbier-passe-chezsogeti,107997758-ART

- Les sites Web des Agences Régionales de Santé victimes d'injection SQL
 - http://www.zataz.com/news/23219/ars--paps--hack.html
- Vol d'ordinateurs chez Siemens
 - http://www.leparisien.fr/hauts-de-seine-92/chatillon-vol-d-ordinateurscontenant-des-donnees-sensibles-chez-siemens-10-01-2014-3480581.php
- GDF-Suez vs. SAP
 - http://www.larevuedudigital.com/2013/12/alaune/la-dsi-de-gdf-suez-ena-assez-des-grands-editeurs-qui-veulent-faire-cracher-la-bete/
- Xavier Niel balance fort
 - http://www.lejdd.fr/Economie/Xavier-Niel-J-ai-beaucoup-de-peine-pourmes-concurrents-644110

Actualité (anglo-saxonne)

- PRISM: une actualité sans fin ...
 - Le catalogue des outils d'intrusion utilisés par la NSA ... en 2008
 - Backdoors logicielles persistantes pour Juniper, Cisco, Huawei ...
 - BIOS malveillants
 - Backdoors matérielles
 - · Cartes JTAG, I2C, ...
 - Faux ports USB
 - Faux ports Ethernet
 - Accès distant complet aux iPhones
 - Drones de collecte WiFi
 - **–** ...
 - La NSA intercepte le matériel informatique avant sa livraison pour le modifier

- PRISM: une actualité sans fin ...
 - Quelques cibles piratées par ces techniques
 - Le gouvernement mexicain
 - RIM (BlackBerry)
 - Câble sous-marin SMW-4 (partant de Marseille et co-opéré par Orange)
 - http://www.mediapart.fr/journal/international/291213/la-nsa-americainepirate-orange
 - Total, Thales, Unicef, Médecins du Monde, Skype, ...
 - La NSA finance le développement d'un ordinateur quantique
 - Quel est l'état d'avancement ?
 - La NSA ré-utilise ...
 - ... les crashes Windows (watson.microsoft.com)
 - ... le tracking des annonceurs
 - http://www.washingtonpost.com/blogs/the-switch/wp/2013/12/10/nsa-uses-google-cookies-to-pinpoint-targets-for-hacking/

- PRISM: une actualité sans fin ...
 - RSA s'est vendu \$10m à la NSA
 - http://www.reuters.com/article/2013/12/20/us-usa-security-rsaidUSBRE9BJ1C220131220
 - ... et le paie cher aujourd'hui
 - http://www.washingtonpost.com/blogs/the-switch/wp/2014/01/07/at-least-six-security-experts-boycott-prominent-security-conference-over-nsa-ties/
 - Tout cela est-il bien constitutionnel?
 - http://www.nytimes.com/2013/12/17/opinion/a-powerful-rebuke-of-masssurveillance.html
 - "Clean Pipe": le réseau "NSA free" de Deutsche Telekom (2016)
 - http://www.silicon.fr/clean-pipe-bouclier-numerique-deutsche-telekomfinalise-2016-91976.html
 - Idem pour la Suisse (2020)
 - http://www.rts.ch/info/suisse/5522540-la-suisse-planche-sur-un-reseau-securise-de-communications-pour-2020.html

- PRISM: une actualité sans fin ...
 - Le groupe de travail "crypto" à l'IETF est dirigé par un employé de la NSA
 - http://www.zdnet.fr/actualites/la-nsa-garde-les-standards-de-chiffrement-a-l-oeil-39796876.htm
 - Idem pour le TCG (groupe de travail sur les TPM)
 - http://pro.01net.com/editorial/611204/trusted-platform-module-pour-le-meilleur-ou-pour-le-pire/
 - La NSA avait prévu le scénario "Snowden" en ... 1991
 - http://www.latribune.fr/technosmedias/internet/20140108trib000808439/snowden-la-nsa-prevoyait-une-telleaffaire-il-y-a-23-ans.html
 - Snowden viendra témoigner devant le parlement européen
 - http://www.euronews.com/2014/01/09/snowden-to-testify-to-europeanparliament-s-civil-liberties-committee/

- PRISM: une actualité sans fin ...
 - La NSA partage tout avec Israël
 - http://i-hls.com/2013/12/israel-had-access-to-raw-nsa-data/
 - LOL
- http://ternus.github.io/nsaproductgenerator/
- Références
 - http://www.spiegel.de/international/world/catalog-reveals-nsa-has-back-doors-for-numerous-devices-a-940994.html
 - http://www.spiegel.de/international/world/the-nsa-uses-powerful-toolbox-ineffort-to-spy-on-global-networks-a-940969-3.html
 - http://tools.cisco.com/security/center/content/CiscoSecurityResponse/cisco -sr-20131229-der-spiegel
 - http://leaksource.wordpress.com/2013/12/30/nsas-ant-division-catalog-ofexploits-for-nearly-every-major-software-hardware-firmware/
 - http://www.lemonde.fr/technologies/article/2013/12/20/medecins-du-monde-total-unicef-la-surveillance-tous-azimuts-de-la-nsa 4338321 651865.html

■ PRISM: une actualité sans fin ...

■ FireEye rachète Mandiant

http://lexpansion.lexpress.fr/high-tech/fireeye-acquiert-mandiant-pour-environ-1-milliard-de-dollars_422423.html

■ 20 ans de prison pour une tentative de hacking?

 http://thehackernews.com/2014/01/hacker-Personal-Data-Privacy-Security-Act.html

Alan Turing réhabilité par la reine d'Angleterre

 http://www.lemonde.fr/europe/article/2013/12/24/royaume-unigrace-posthume-pour-alan-turing-condamne-pourhomosexualite_4339295_3214.html

Actualité (européenne)

■ ENISA

- Rapport sur les menaces
 - http://www.enisa.europa.eu/activities/risk-management/evolvingthreat-environment/enisa-threat-landscape-2013-overview-ofcurrent-and-emerging-cyber-threats/at_download/fullReport

■ Parlement européen

- Rapport sur PRISM
- La DCRI et la DGSE ont décliné l'invitation ©
 - http://statewatch.org/news/2014/jan/ep-draft-nsa-surveillance-report.pdf

Actualité (Google)

- Apple + Microsoft + ... + brevets Nortel = Rockstar
 - Un consortium dédié au "patent troll"
 - ... qui s'en prend à Google
 - http://www.linformaticien.com/actualites/id/31510/google-passe-a-l-offensive-pour-defendre-android-face-a-rockstar.aspx
- La gestion des permissions par application supprimée dans Android 4.4
 - C'était un "glitch" de développement ©
 - https://www.eff.org/deeplinks/2013/12/google-removes-vital-privacy-features-androidshortly-after-adding-them
- L'IGC/A ne pourra plus signer que du ".fr" (et DOM-TOM)
 - Dans Chrome
- Le stockage des cookies désormais chiffré dans Chrome
 - https://codereview.chromium.org/24734007
- Google attire les stars ☺
 - http://www.begeek.fr/un-developpeur-star-de-microsoft-part-chez-google-113982

Actualité (Apple)

- Jailbreak "evasi0n" pour iOS 7
 - ... et installation d'un Market chinois: "Taig"
 - http://evasi0n.com/l.html

Actualité (crypto)

- FreeBSD ne fait plus confiance aux générateurs d'aléa matériels
 - Trop faciles à backdoorer
 - http://arstechnica.com/security/2013/12/we-cannot-trust-intel-and-vias-chip-based-crypto-freebsd-developers-say/
 - Pourtant RDRAND est parfois utilisé comme seule source d'entropie par OpenSSL 1.0
 - http://seclists.org/fulldisclosure/2013/Dec/99
- Récupérer une clé RSA-4096 ... en écoutant le micro
 - Adi Shamir et al.
 - http://www.tau.ac.il/~tromer/papers/acoustic-20131218.pdf
- Tester votre client SSL
 - https://www.howsmyssl.com/
- Difficile de concevoir une application "sécurisée" ...
 - http://telegram.org/
 - http://translate.google.com/translate?hl=en&sl=ru&u=http://habrahabr.ru/post/20 6900/

■ Conférences passées

- · CCC
- https://events.ccc.de/congress/2013/Fahrplan/
- https://www.youtube.com/playlist?list=PLOcrXzpA0W82rsJJKrmeBIY3_MS0 uQv3h
- PRISM
 - http://youbroketheinternet.org/
- CHIASMUS
 - http://janschejbal.wordpress.com/2013/09/11/advisory-unsichereverschluesselung-bei-gstool/
- SCADA StrangeLove
 - http://scadastrangelove.blogspot.co.at/2014/01/30c3-releases-all-inone.html#more
- **–** ...
- CES
 - Un PC ... de la taille d'une carte SD
 - http://www.theregister.co.uk/2014/01/07/intel_demos_pconsd_tiny_computer _for_internet_of_things_and_wearables/

■ CCC

- https://twitter.com/juliocesarfort/status/417245924986195969/photo

/1

■ Conférences à venir

- CLUSIF / Panorama de la cybercriminalité
 - 16 janvier
- FIC
 - 21-22 janvier
- AFCDP
 - 27 janvier
 - http://www.globalsecuritymag.fr/Universite-AFCDP-des-CIL-du-27,20131020,40452.html
- Microsoft TechDays
 - 11-13 février
 - http://www.microsoft.com/france/mstechdays/
- Insomnihack
 - 21 mars
- SSTIC
 - Soumissions libres!
 - https://www.sstic.org/2014/news/CFP_SSTIC_2014/
- PSES
 - 26 au 29 juin
- NoSuchCon
 - Novembre

Sorties logicielles

- IDA 6.5
- Mimikatz implémente l'attaque "Golden Ticket"
 - https://twitter.com/gentilkiwi/status/415147415474167808
- Cuckoo Sandbox 1.0
 - http://www.cuckoosandbox.org/2014-01-09-cuckoo-sandbox-10.html
- Qubes R2 Beta3
 - http://theinvisiblethings.blogspot.fr/2013/12/qubes-r2-beta-3-has-been-released.html
- OpenSSL 1.0.0 L

- IOCCC 2013
 - Un émulateur PC XT en 4 Ko !?
 - http://ioccc.org/2013/whowon.html
- 11 février, c'est le Safer Internet Day
 - http://www.saferinternet.org/safer-internet-day
- Intel va commercialiser des smartphones "dual boot"
 - WinDroid: Android + Windows
 - http://venturebeat.com/2014/01/06/windroid-confirmed-intel-ceo-offers-dual-android-windows-systems/
- Marissa Meyer s'excuse pour un gros bug de Yahoo! Mail
 - http://yahoo.tumblr.com/post/69929616860/an-update-on-yahoo-mail
- VMS n'est plus supporté par cPython
 - http://hg.python.org/cpython/rev/568391b3eda9

Divers

■ Faille Jira

- Une typo dans "Lorem Ipsum"
 - https://jira.atlassian.com/browse/CONF-32190

Divers

■ CAPTCHA #win

– http://i.imgur.com/DpKTbXw.png

Questions / réponses

- Questions / réponses
- Prochaine réunion
 - Mardi 11 février 2014
- Prochain AfterWork
 - Mardi 28 février 2014
- Prochaine JSSI
 - <u>Lundi</u> 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