
OSSIR

Groupe Paris

Réunion du 4 novembre 2008

Revue des dernières vulnérabilités

EdelWeb

Olivier REVENU
olivier.revenu (à) edelweb.fr

Mickaël DEWAELE
mickael.dewaele (à) edelweb.fr

Jérémy LEBOURDAIS
jeremy.lebourdais (à) edelweb.fr

Nicolas RUFF
EADS-IW
nicolas.ruff (à) eads.net

Avis Microsoft (1/9)

■ Correctifs de Octobre 2008 [avec *Exploitability Index*]

- 1 = risque maximal, 3 = risque minimal
- **MS08-056 [2] Fuite d'information dans Office**
 - Affecte : Office XP SP3
 - Exploit(s) : faille dans le support du protocole cdo://, conduisant à un XSS potentiel
 - Le correctif ne fait que supprimer l'association cdo://
 - Crédit :
 - NetAgent Co., Ltd.
- **MS08-057 [1/2/2] Failles dans l'interprétation du format XLS (x3)**
 - Affecte : Excel (toutes versions supportées, y compris Excel pour Mac et Excel Viewer), SharePoint 2007
 - Exploit(s) : exécution de code à l'ouverture d'un fichier XLS malformé
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=746>
 - Crédit :
 - Wushi / ZDI
 - Lionel d'Hauenens / LaboSkopia / iDefense
 - Joshua J. Drake / iDefense

Avis Microsoft (2/9)

- **MS08-058 [public/1/1/2/3/3] Patch cumulatif pour IE**
 - Affecte : IE (toutes versions supportées)
 - Exploit(s) : corrige 6 failles, dont des violations de la politique de sécurité Cross-Domain et des accès à de la mémoire non initialisée
 - Crédit :
 - David Bloom
 - Gregory Rubin
 - Ivan Fratric / ZDI (<http://ifsec.blogspot.com/>)
 - Thierry Zoller / nRuns
 - Lee Dagon / Compositica

- **MS08-059 [1] Faille RPC dans le produit HIS**
 - Affecte : Host Integration Server (toutes versions supportées)
 - Exploit(s) : exécution de code à distance
 - Appel RPC conduisant à un CreateProcess()
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=745>
 - <http://blogs.technet.com/swi/archive/2008/10/14/ms08-059-running-microsoft-host-integration-server-2006-as-non-admin.aspx>
 - Crédit :
 - Stephen Fewer / Harmony Security / iDefense

Avis Microsoft (3/9)

- **MS08-060 [2] Faille critique dans Active Directory**
 - Affecte : Windows 2000 SP4
 - Exploit(s) : exécution de code à distance via une requête LDAP malformée
 - Crédit :
 - Paul Miseiko / nCircle

- **MS08-061 [1/1/3] Failles noyau (x3)**
 - Affecte : Windows (toutes versions supportées)
 - Exploit(s) : élévation de privilèges
 - Exploitation plus facile sur les systèmes multi-processeurs
 - <http://blogs.technet.com/swi/archive/2008/10/14/ms08-061-the-case-of-the-kernel-mode-double-fetch.aspx>
 - Crédit :
 - Paul Caton / iShadow
 - Thomas Garnier / SkyRecon

Avis Microsoft (4/9)

- **MS08-062 [1] Faille dans Internet Printing Service**
 - Affecte : IIS (toutes versions supportées)
 - Exploit(s) :
 - *Integer overflow* dans le module IPP conduisant à une exécution de code à distance
 - Authentification requise
 - <http://expertmiami.blogspot.com/2008/10/encore-un-coup-des-chinois.html>
 - Crédit :
 - CERT/CC (attaque ciblée détectée dans la nature)

- **MS08-063 [2] Faille SMB**
 - Affecte : Windows (toutes versions supportées)
 - Exploit(s) :
 - Exécution de code à distance via un paquet SMB malformé
 - Authentification + droits d'écriture sur un partage requis (a priori)
 - Crédit :
 - Joshua Morin / Codenomicon

Avis Microsoft (5/9)

- **MS08-064 [2] Faille dans la gestion des VAD (*Virtual Address Description*) par le noyau**
 - **Affecte : Windows (toutes versions supportées)**
 - Sauf Windows 2000
 - **Exploit(s) : élévation de privilèges locale**
 - **Crédit :**
 - N/D

- **MS08-065 [3] Faille MSMQ (*Message Queuing*)**
 - **Affecte : Windows 2000 SP4**
 - **Exploit(s) :**
 - Fuite d'information (exécution de code peu probable) à distance via un appel RPC malformé
 - <http://blogs.technet.com/swi/archive/2008/10/14/ms08-065-exploitable-for-remote-code-execution.aspx>
 - **Crédit :**
 - Anonymous / ZDI

Avis Microsoft (6/9)

- **MS08-066 [1] Faille dans AFD.SYS (*Ancillary Function Driver*)**
 - Affecte : Windows XP / 2003 (toutes versions supportées)
 - Exploit(s) : élévation de privilèges
 - <http://blogs.technet.com/swi/archive/2008/10/14/ms08-066-how-to-correctly-validate-and-capture-user-mode-data.aspx>
 - Crédit :
 - Fabien Le Mentec / SkyRecon
- **Plus un correctif "out of band" (23 octobre)**
 - **MS08-067 Faille dans NETAPI32.DLL**
 - Affecte : Windows (toutes versions supportées)
 - Exploit : exécution de code à distance via RPC anonyme
 - Prérequis: service de partages de fichiers/imprimantes
 - `\\.\pipe\browser` et `\\.\pipe\server`
 - <http://blogs.technet.com/swi/archive/2008/10/23/More-detail-about-MS08-067.aspx>
 - <http://www.nynaeve.net/?p=226>

Avis Microsoft (7/9)

■ A noter également

- Mises à jour WSUS
 - <http://support.microsoft.com/kb/894199>
- Mises à jour "non sécurité"
 - <http://technet.microsoft.com/en-us/wsus/bb466214.aspx>

■ Prévisions pour Novembre 2008

Avis Microsoft (8/9)

■ Advisories

- Q958963
 - Publication d'un code d'exploitation fonctionnel pour MS08-067
- Q956391
 - Mise à jour des "killbits" pour 3 ActiveX tierce partie
- Q951306
 - Le "Token Kidnapping" s'annonce comme la faille la plus dure à patcher de tous les temps
 - <http://blogs.technet.com/swi/archive/2008/10/13/service-isolation-explanation.aspx>
 - <http://blogs.iis.net/nazim/archive/2008/10/14/token-kidnapping-in-windows.aspx>
 - <http://blogs.technet.com/msrc/archive/2008/10/13/questions-about-microsoft-security-advisory-951306.aspx>
 - Workarounds pour IIS 6 et IIS 7:
 - <http://www.microsoft.com/technet/security/advisory/951306.msp>

Avis Microsoft (9/9)

■ Révisions

- **MS08-041**
 - Version 2.0 : Snapshot Viewer pour Access est également affecté
 - Version 2.1 : ajout d'un lien vers Q957198
- **MS08-057**
 - Version 1.1 : détection possible par SMS
- **MS08-058**
 - Version 1.1 : correction de noms de clés et fichiers
- **MS08-059**
 - Version 1.1 : effets de bord documentés dans Q956695
- **MS08-060**
 - Version 1.1 : mise à jour de la liste des logiciels non vulnérables
- **MS08-062**
 - Version 2.0 : Windows 2008 sur Itanium n'est pas vulnérable
 - Version 2.1 : le service d'impression tourne avec les privilèges SYSTEM
- **MS08-063**
 - Version 1.1 : pas de redémarrage nécessaire sur Vista/2008, correction de noms de clés
- **MS08-064**
 - Version 1.1 : correction du lien MSDN
- **MS08-065**
 - Version 1.1 : ce correctif remplace MS07-065

Infos Microsoft (1/2)

■ Sorties logicielles

- Vista SP2 Beta
 - <http://www.neowin.net/news/main/08/10/24/vista-sp2-build-16489-released-to-testers>
- Windows Embedded Standard 2009

■ Knowledge Base (sélection)

- Q953835
 - Les membres du groupe "Network Operators" ne peuvent pas utiliser NETSH sous Vista/2008
- Q954902
 - Authorization Manager met en cache (trop longtemps) les informations d'autorisation
- Q957967
 - Un bug (non sécurité ?) dans Hyper-V
- Q957909
 - Un hotfix post-SP1 pour Outlook 2007

Infos Microsoft (2/2)

■ Actualité

- **Windows "Cloud" s'appelle Windows Azure**
 - <http://www.microsoft.com/azure/default.mspx>
- **Windows Seven avant fin 2009 ?**
 - <http://www.neowin.net/news/main/08/10/22/windows-7-to-rtm-within-a-year>
 - Il sera disponible sur les Asus EEE PC
 - <http://www.edbott.com/weblog/?p=2181>
- **Security Intelligence Report, volume 5 (janvier -> juin 2008)**
 - <http://www.microsoft.com/security/portal/sir.aspx>
- **Office 14 sera une application Web**
 - http://news.cnet.com/8301-10805_3-10076883-75.html
- **Microsoft durcit les sanctions dans WGA**
 - Maintenant le fond d'écran est supprimé
- **Et s'attire les foudres des Chinois**
 - http://www.china.org.cn/china/national/2008-10/21/content_16646396.htm

Infos Réseau

- **Pas plus d'information sur "la" faille TCP (SockStress) lors de la conférence T2**
 - **Juste une démo qui montre que ça marche**
 - **Les détails seront publiés quand tout le monde aura corrigé ...**

Infos Unix

■ Failles

- CUPS, libXML2, libSPF2, OpenSSH portable, ...
- sadmind (Solaris 8 et 9)
 - <http://www.securityfocus.com/archive/1/archive/1/497311/100/0/threaded>

■ Debian, c'est pas des rigolos

- <http://bugs.debian.org/cgi-bin/bugreport.cgi?bug=502959>

Failles

- **Divers ...**
 - VLC <= 0.9.4 (pas de correctif)
 - WireShark < 1.0.4
 - Opera < 9.6.2
 - OpenOffice < 2.4.2

- **Antivirus**
 - Trend Micro Office Scan, F-Secure, ...

- **Flash**
 - Failles non corrigées dans toutes les versions < 10.0.12.36
 - <http://www.adobe.com/support/security/bulletins/apsb08-18.html>

- **Sun Java Web Proxy**
 - Affecte : 4.0 -> 4.0.7
 - Exploit : *heap overflow*
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=747>

- **Drivers WiFi Marvell**
 - Utilisé par les points d'accès Linksys (ex. WAP4400N)
 - <http://www.securityfocus.com/archive/1/497285>

■ Oracle Quarterly Patch

- <http://www.oracle.com/technology/deploy/security/critical-patch-updates/cpuoct2008.html>
 - Oracle Database (x9)
 - Oracle Application Server (x7)
 - Oracle Collaboration Suite (x1)
 - Oracle E-Business Suite and Applications (x5)
 - Oracle enterprise manager (x2)
 - Oracle PeopleSoft / JD Edwards Applications (x5)
 - Oracle Siebel (x6)
 - BEA Product Suite (x6)

Malwares et spam

- Le *banker* "Nuclear Grabber / Haxdoor" revit sous le nom "Adrenaline"
 - Même prix : \$3,000
- Panda Software invente le terme de *Crimeware as a Service (CaaS)*
- L'ICANN sur le point de résilier son accréditation à EstDomains
 - Un *registrar* impliqué dans de nombreuses affaires de *malware*
 - <http://www.icann.org/en/announcements/announcement-2-29oct08-en.htm>
- McAfee vs. CyberCrime
 - http://www.mcafee.com/us/about/corporate/fight_cybercrime/index.html

Failles 2.0

- **Les outils pour Webmaster de Google vont signaler les sites vulnérables**
 - <http://googlewebmastercentral.blogspot.com/2008/10/message-center-warnings-for-hackable.html>
 - <https://www.google.com/webmasters/tools>

- **WPA-PSK cassé (pour de vrai) ?**
 - **Attaque cryptanalytique sur la PMK**
 - <http://pacsec.jp/>

- **Exécution de code malveillant via des bogues CPU**
 - http://conference.hackinthebox.org/hitbsecconf2008kl/?page_id=214

- **Les claviers toujours vulnérables aux attaques TEMPEST**
 - <http://lasecwww.epfl.ch/keyboard/>

Failles 2.0

- **Un vilain XSS sur hotjobs.yahoo.com**

- http://www.theregister.co.uk/2008/10/27/yahoo_xss_vuln/

Failles 2.0

- **Les téléphones portables, futurs botnets ?**
 - Il reste malgré tout pas mal de contraintes techniques
 - http://www.silicon.fr/fr/news/2008/10/15/l_attaque_des_telephones_mobiles_zombies

- **Les navigateurs Chrome et Firefox 3.1 embarquent désormais une API de géolocalisation**
 - <http://www.01net.com/editorial/394084/les-sites-web-vont-pouvoir-geolocaliser-leurs-internautes/>

- **Un bug dans un calculateur d'avion (?)**
 - Du code ADA
 - Mais un bug dans les *spécifications* reste possible
 - <http://www.journaldunet.com/solutions/intranet-extranet/analyse/aviation-la-defaillance-d-un-ordinateur-pose-des-questions-de-securite.shtml>

Actualité (France)

■ Rapport de la CNIL

- "La France en retard dans la lutte contre la cybercriminalité"
- En cause: l'absence de loi anti-phishing
 - <http://www.linformaticien.com/Actualit%C3%A9s/tabid/58/newsid496/5137/a-france-en-retard-dans-la-lutte-contre-la-cybercriminalite/Default.aspx>

■ Comment se protéger du filoutage ?

- Il faut entrer les adresses réticulaires à la main !
 - http://www.securite-informatique.gouv.fr/gp_article44.html

■ La loi HADOPI présentée "en urgence" devant le Parlement

- <http://www.ecrans.fr/Christine-Albanel-Tout-ca-c-est,5499.html>
- <http://www.senat.fr/dossierleg/pjl07-405.html>

■ Le Sénat va-t-il installer un spyware sur chaque PC ?

- <http://www.numerama.com/magazine/11170-Le-Senat-veut-installer-un-spyware-sur-tous-les-ordinateurs.html>

Actualité (France)

■ Le Plan Numérique 2012 dévoilé

- Fortement orienté sécurité sur Internet
 - <http://francenumerique2012.fr/>
 - <http://www.journaldunet.com/solutions/acteurs/actualite/plan-numerique-2012-la-cybersecurite-au-premier-plan.shtml>

■ P. Pailloux aux Assises de la Sécurité

- "Que la communauté informatique cesse de se morfondre"
 - http://www.vnunet.fr/news/p_pailloux_dcssi_que_la_communaute_informatique_cesse_de_se_morfondre_-2029013

■ Le compte bancaire du président piraté

- Une attaque "opportuniste" ?
- Les auteurs ont été appréhendés
 - <http://tf1.lci.fr/infos/france/faits-divers/0,,4129385,00-on-a-pirate-le-compte-bancaire-de-sarkozy-.html>

Actualité (France)

- **L'AFNIC publie une procédure d'arbitrage simplifiée**
 - 250 euros HT seulement
 - <https://predec.afnic.fr/>

- **Ils ne sont pas morts**
 - <http://www.hackerzvoice.net/>

Actualité (USA)

- **Mafiaboy (aka Michael Calce) sort un livre**
 - <http://mafiaboybook.com/>

- **10 ans de prison pour un DoS sur scientology.org**
 - <http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=009059338>

- **Des nouvelles de la "War on Terror"**
 - **Twitter considéré comme un outil de terroriste**
 - <http://www.breitbart.com/article.php?id=081025182242.js2g2op8>
 - **La pédo-pornographie est connectée au terrorisme**
 - <http://www.timesonline.co.uk/tol/news/uk/crime/article4959002.ece>

- **Le FBI souhaite plus de coopération internationale contre le cybercrime**
 - <http://www.datanews.be/fr/news/90-55-20683/le-fbi-s-attaque-au-cyber-crime-a-l-echelle-internationale.html>

Actualité (USA)

■ Le spam comme outil de désinformation ?

- <http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9117657>
- <http://www.votersuppression.net/>

■ Google passe au vert

- <http://www.lemondeinformatique.fr/actualites/lire-google-s-investit-dans-les-energies-renouvelables-27274.html>

■ Loic Lemeur licencie 1/3 du personnel de Seismic

- <http://www.20minutes.fr/article/262196/crise-financiere-C-est-la-crise-Loic-Le-Meur-licencie-un-tiers-de-son-personnel.php>

■ Symantec va également licencier et sous-traiter

- <http://www.networkworld.com/news/2008/103108-seeing-tough-times-ahead-symantec.html?hpg1=bn>

Actualité

■ Norme PCI 1.2 adopté

- Remarque: WEP interdit après Juin 2010 (!)
 - <http://securite.reseaux-telecoms.net/actualites/lire-les-standards-de-securite-pci-12-sur-les-cartes-bancaires-adoptes-18926-page-1.html>

■ "3D Secure"

- La date de naissance bientôt obligatoire pour les paiements en ligne
 - <http://www.01net.com/editorial/391917/la-date-de-naissance-nouveau-sesame-pour-regler-par-carte-bancaire>

■ La sécurité de l'information est également une affaire culturelle (d'après Cisco)

- http://news.cnet.com/8301-1009_3-10054314-83.html
- <http://securite.reseaux-telecoms.net/actualites/lire-les-informaticiens-francais-champions-de-la-violation-des-regles-de-securite-19027.html>

Actualité

■ WabiSabiLabi pourrait fermer

- Les "0day" seraient achetés et intégrés à l'IDS OneShield
 - <http://pcworld.about.com/od/firewallswirelesssecurity/WabiSabiLabi-May-Close-0day-Au.htm>

■ VMWare acquière BlueLane (?)

- <http://fr.securityvibes.com/vmware-s-offre-blue-lane-buzz-222.html>

- **Une plate-forme européenne contre la cybercriminalité**
 - <http://www.journaldunet.com/solutions/breve/securite/32958/creation-d-une-plate-forme-europeenne-de-lutte-contre-la-cybercriminalite.shtml>

- **Revue du téléphone Google Android**
 - <http://online.wsj.com/article/SB122411880249138993.html>
 - <http://gizmodo.com/5062977/t+mobile-g1-google-android-phone-review>
 - <http://www.engadget.com/2008/10/16/t-mobile-g1-review-part-2-software-and-wrap-up/>
 - <http://blogs.zdnet.com/cell-phones/?p=179>

- **Remarque: Apple et Google ont prévu un *kill switch* pour les applications "indésirables"**
 - <http://gizmodo.com/5064357/google-has-a-remote-kill-switch-for-android-apps>

- **Se protéger contre CookieMonster avec NoScript**
 - <http://security4all.blogspot.com/2008/10/use-noscript-to-force-websites-to-ssl.html>

- **Réactiver le support des certificats SSL autosignés dans Firefox**
 - **Attention: ceci n'est évidemment pas recommandé ☺**
 - <http://kuix.de/sslhazard/sslhazard.php>

- **Transformer son téléphone 3G en hotspot WiFi mobile ?**
 - <http://www.joikusoft.com/>

Questions / réponses

- Questions / réponses
- Prochaine réunion le mardi 9 décembre 2008
- N'hésitez pas à proposer des sujets et des salles