
OSSIR
Groupe Paris
Réunion du 8 décembre 2009

Revue des dernières vulnérabilités

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

Avis Microsoft (1/9)

■ Correctif de Novembre 2009

- 6 bulletins, 15 failles
- Avec [exploitability index]

- **MS09-063 Faille dans WSDAPI [2]**
 - **Affecte: Windows Vista & 2008**
 - **WSDAPI = *Web Services on Devices API***
 - **En écoute sur les ports TCP/5357, TCP/5358**
 - **Broadcast UDP/3702 pour la découverte de services**
 - **<http://blogs.technet.com/srd/archive/2009/11/10/vulnerability-in-web-services-on-devices-wsd-api.aspx>**
 - **Exploit: exécution de code à distance (corruption mémoire)**
 - **Crédit: Neel Mehta / Google**

Avis Microsoft (2/9)

- **MS09-064 Faille dans LLS (*License Logging Server*) [2]**
 - **Affecte: Windows 2000**
 - **Exploit: exécution de code à distance (*heap overflow*)**
 - LLS est un service RPC accessible anonymement
 - <http://dvlabs.tippingpoint.com/advisory/TPTI-09-07>
 - <http://blogs.technet.com/srd/archive/2009/11/10/details-on-the-license-logging-service-vulnerability.aspx>
 - **Crédit: Cody Pierce / TippingPoint**

Avis Microsoft (3/9)

- **MS09-065 Failles noyau (x3) [2,1,1]**
 - **Affecte: Windows (toutes versions supportées, sauf Seven et 2008 R2)**
 - **Exploit: élévation de privilèges locale**
 - **Déréférencement d'un pointeur NULL dans win32k.sys**
 - **Problème de traitement d'un paramètre dans win32k.sys**
 - **Problème dans le support des fichiers EOT dans win32k.sys (exploitable à distance via Internet Explorer)**
 - **<http://blogs.technet.com/srd/archive/2009/11/10/font-directory-entry-parsing-vulnerability-in-win32k-sys.aspx>**
 - **Crédit:**
 - **Agin Sun**
 - **Tavis Ormandy / Google (faille EOT)**

Avis Microsoft (4/9)

- **MS09-066 Déni de service sur Active Directory [3]**
 - **Affecte: toutes versions de Windows supportant AD ou ADAM**
 - (sauf Window Seven et 2008 R2)
 - **Exploit: requête récursive infinie**
 - **exploitable via TCP/389 (LDAP), TCP/636 (LDAP + SSL), TCP/3268 (Global Catalog), TCP/3269 (Global Catalog + SSL)**
 - **Crédit: n/d**

Avis Microsoft (5/9)

- **MS09-067 Failles Excel (x8) [2,2,1,1,1,2,2,2]**
 - **Affecte: Excel, Excel Viewer, Excel pour Mac**
 - Non affecté: Works, SharePoint
 - **Exploit: exécution de code à l'ouverture d'un document malformé**
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=832>
 - <http://www.zerodayinitiative.com/advisories/ZDI-09-082/>
 - <http://www.zerodayinitiative.com/advisories/ZDI-09-083/>
 - **Crédit:**
 - Bing Liu / Fortinet (x3)
 - Nicolas Joly / VUPEN (x4)
 - ZDI (x2)
 - Sean Larsson / iDefense (x1)

Avis Microsoft (6/9)

- **MS09-068 Faille Word [1]**
 - **Affecte:** Office (toutes versions supportées, sauf Office 2007 et Works)
 - **Exploit:** exécution de code à l'ouverture d'un document malformé
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=831>
 - **Crédit:** Jun Mao / iDefense

Avis Microsoft (7/9)

■ Prévisions pour Décembre 2009

- 6 bulletins, 12 failles
- Sont concernés: Windows, Internet Explorer, Project
- La faille IE6/IE7 exploitée actuellement en "0day" sera corrigée
- Un exploit est disponible dans Metasploit depuis le 25/11/2009

Avis Microsoft (8/9)

■ Advisories

- **977544: Déni de service sur Windows Seven / 2008 R2**
 - Exploitable via un paquet SMBv1 ou SMBv2
 - <http://www.microsoft.com/technet/security/advisory/977544.msp>
- **977981: Faille dans IE6 / IE 7**
 - La faille se trouve dans `getElementsByTagName()`
 - Exploitable classiquement
 - <http://blogs.technet.com/msrc/archive/2009/11/23/microsoft-security-advisory-977981-released.aspx>

Avis Microsoft (9/9)

■ Révisions

- **MS08-076**
 - V5.0: Windows Embedded est vulnérable
- **MS09-045**
 - V2.0: JScript 5.7 sur Windows 2000 SP4 est affecté
- **MS09-046**
 - V1.2: ajout d'un problème connu
- **MS09-051**
 - V2.0: problème de détection de la faille sur Windows 2000 SP4
- **MS09-065**
 - V1.1: ajout d'un problème connu

Infos Microsoft

■ Sorties logicielles

- 3 nouveaux outils de sécurité Web en CTP
 - CAT.NET 2.0
 - WACA 1.0 (Web Application Configuration Analyzer)
 - WPL 1.0 (Web Protection Library)
 - <http://blogs.msdn.com/securitytools/archive/2009/11/11/some-new-software-security-tools-for-web-developers-ctp-releases.aspx>
- Virtual Server 2005 R2 SP1

Infos Microsoft

■ Autre

- **Lancement officiel de la solution Azure au 1^{er} janvier 2010**
 - <http://www.itespresso.fr/microsoft-propulsera-windows-azure-dans-les-nuages-le-1er-janvier-2010-32442.html>
- **Modification des moteurs antivirus dans ForeFront**
 - AhnLab, CA et Sophos ne sont plus supportés au 1^{er} décembre 2009
 - <http://blogs.technet.com/fss/archive/2009/10/21/action-required-by-dec-1-2009-keep-your-protection-current.aspx>
- **Microsoft brevète la commande "sudo"**
 - ... ou plutôt le fait de présenter une boîte de dialogue avec la liste des comptes utilisateurs
 - <http://gizmodo.com/5402796/microsoft-patents-the-sudo-command>
- **Un honeypot FTP permet de voir quels sont les mots de passe les plus "scannés"**
 - L'utilisateur "administrateur" arrive deuxième !
 - <http://blogs.technet.com/mmpc/archive/2009/11/27/do-and-don-ts-for-p-w0rd.aspx>

Infos Microsoft

- **La NSA a participé à la conception de Windows Seven**
 - Comme toutes les versions antérieures de Windows
 - http://www.computerworld.com/s/article/9141182/Microsoft_denies_it_built_backdoor_in_Windows_7
- **Communication FAIL ?**
 - <http://www.neverafk.fr/>
- **Microsoft humilié**
 - Confusion entre `memcpy(dst, src, size)` et `memcpy(dst, size, src)`
 - ... dans tous les composants d'intégration Hyper-V pour Linux
 - <http://patchwork.kernel.org/patch/59443/>
- **Un outil de déchiffrement BitLocker**
 - Sous réserve d'avoir récupéré les clés en mémoire
 - <http://arstechnica.com/microsoft/news/2009/12/first-commercial-tool-cracks-bitlocker.ars>

Infos Réseau

■ Principales failles

- **Faille dans la renégociation TLS**
 - **OpenSSL patché (0.9.8I)**
 - **OpenVPN non vulnérable mais patché (2.1_rc21)**
 - <http://article.gmane.org/gmane.network.openvpn.devel/2835>
 - **MatrixSSL patché (1.8.8)**
 - http://www.matrixssl.org/archives/cat_releases.html
 - **Citrix vulnérable**
 - <http://support.citrix.com/article/CTX123359>
 - **Cisco en cours d'investigation ...**
- **Quelques explications**
 - <http://www.securegoose.org/2009/11/tls-renegotiation-vulnerability-cve.html>
- **La faille est (était) exploitable contre Twitter pour extraire les logins / mots de passe**
 - http://www.theregister.co.uk/2009/11/14/ssl_renegotiation_bug_exploited/

Infos Réseau

- **Les VPN SSL, sources de failles Web**
 - <http://www.kb.cert.org/vuls/id/261869>
- **Faille dans BIND (corruption de cache)**
 - **Seulement lorsque DNSSEC est utilisé ...**
 - <https://www.isc.org/node/504>

Infos Unix

■ (Principales) failles

- **Wordpress < 2.8.6**
 - <http://wordpress.org/development/2009/11/wordpress-2-8-6-security-release/>
- **PHP < 5.3.1**
 - Plus de 100 bogues corrigés
 - <http://www.php.net/ChangeLog-5.php#5.3.1>
 - Dont un DoS dans le traitement des requêtes POST "multipart/form-data"
 - <http://www.john-jean.com/blog/securite-informatique/denial-of-service-php-sur-toutes-les-versions-inferieures-a-5-3-1-301>
- **Samba 3.x**
 - Faille locale dans mount.cifs (setuid)
 - <http://www.samba.org/samba/security/CVE-2009-2948.html>
 - DoS distant (après authentification)
 - <http://www.samba.org/samba/security/CVE-2009-2906.html>
 - Absence de "homedir" pour un utilisateur => partage de "/"
 - <http://www.samba.org/samba/security/CVE-2009-2813.html>

Infos Unix

- **MySQL < 5.0.88, < 5.1.41**
 - Problème dans la gestion des certificats
 - Si `depth > verify_depth`, le certificat est toujours valide (!)
 - Dénis de service à distance
 - Et autres corrections
 - <http://dev.mysql.com/doc/refman/5.0/en/news-5-0-88.html>
 - <http://dev.mysql.com/doc/refman/5.1/en/news-5-1-41.html>
- **FreeBSD**
 - Affecte: 7.1 et 8.0 (au moins)
 - Exploit:
 - Elévation de privilèges locale (toutes versions)
 - Via fichier `suid` + variables d'environnement ...
 - <http://seclists.org/fulldisclosure/2009/Nov/371>
- **Evasion de QEmu**
 - A cause d'une faille dans VNC
 - <http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2009-3616>

- **Audit de code vs. application PHP**
 - 40 failles trouvées d'un seul coup dans Simple Machine Forum
 - <http://seclists.org/fulldisclosure/2009/Dec/24>
- **Backdoor dans le serveur HPOV Operations Manager**
 - Un compte "en dur" dispose d'un accès irrévocable au répertoire `"/manager/html/upload"`
 - <http://www.zerodayinitiative.com/advisories/ZDI-09-085/>

■ Autre

- **Sortie de FreeBSD 8.0**
 - <http://www.freebsd.org/releases/8.0R/pressrelease.html>
- **Les utilisateurs locaux (console) autorisés à installer des applications sous Fedora 12 ?**
 - **Un bon troll en tout cas**
 - <https://www.redhat.com/archives/fedora-devel-list/2009-November/msg00945.html>
 - <http://lwn.net/Articles/362708/>

Failles

■ Principales applications

- **Mac OS X 10.6.2 (applicable à 10.5.8 également)**
 - Corrigé plusieurs dizaines de failles
 - <http://support.apple.com/kb/HT3937>
 - Note: Mac OS X 10.4 n'est plus supporté
- **Java < 1.5.0_22, < 1.6.0_17 (et versions antérieures)**
 - Windows, Linux
 - <http://sunsolve.sun.com/search/document.do?assetkey=1-66-270474-1>
 - Mac OS
 - APPLE-SA-2009-12-03-1, APPLE-SA-2009-12-03-2
 - <http://support.apple.com/kb/HT3969>
 - <http://support.apple.com/kb/HT3970>
- **Opera < 10.10**
 - <http://www.opera.com/support/kb/view/941/>
 - <http://www.opera.com/support/kb/view/942/>

Failles

- **Safari < 4.0.4**
 - <http://support.apple.com/kb/HT3949>
- **Google Chrome < 3.0.195.33**
 - <http://googlechromereleases.blogspot.com/2009/11/stable-update-fix-google-chrome-not.html>

Failles

- **Flash Player 10**
 - Un patch "critique" publié le 8 décembre pour corriger une faille exploitée dans la nature
 - <http://www.adobe.com/support/security/bulletins/apsb09-19.html>
 - http://blogs.adobe.com/psirt/2009/12/pre-notification_-_security_up.html
- **Faille dans le convertisseur PDF sur le BES**
 - Pas de correctif disponible à la date de publication
 - <http://www.blackberry.com/btsc/search.do?cmd=displayKC&docType=kc&externalId=KB19860>
- **VMWare ESX 4.0**
 - Uniquement des librairies tierce partie
 - <http://lists.vmware.com/pipermail/security-announce/2009/000070.html>
- **MuPDF / SumatraPDF**
 - Pourtant considéré comme "plus sûr" car ne supportant pas JavaScript
 - <http://archives.neohapsis.com/archives/fulldisclosure/2009-11/0330.html>

Failles 2.0

- **Contournement de la Same Origin Policy avec Flash**
 - <http://www.foregroundsecurity.com/flash-origin-policy-issues.html>

- **Facebook attaqué**
 - **Accès à des données de profil non publiques**
 - <http://www.zataz.com/news/19635/facebook-fuite-de-donnees.html>
 - Note: il y en a eu d'autres
 - **Démonstration de la prise de contrôle de groupes**
 - <http://controlyour.info/blog/>

Malwares et spam

- **Deux utilisateurs du malware Zeus arrêtés à Manchester**
 - http://www.pcworld.com/article/182487/uk_police_reveal_arrests_over_zeus_banking_malware.html
- **Le manuel du parfait spammer publié en ligne**
 - Par erreur ?
 - <http://www.net-security.org/secworld.php?id=8453>
- **4 ans de prison pour la manipulation de cours en ligne**
 - <http://www.zdnet.fr/actualites/internet/0,39020774,39711010,00.htm>
- **Symantec victime d'une injection SQL majeure**
 - <http://unu123456.baywords.com/2009/11/23/symantec-exposed-passwords-serials-sql-injection-full-database-access/>

Actualité (France)

- **Ouverture d'un OzSSI à Paris**

- <http://www.ssi.gouv.fr/ozssi>

- **Le "droit à l'oubli numérique" débattu à l'ONU**

- <http://www.itespresso.fr/droit-a-l-oubli-sur-internet-nkm-veut-ouvrir-le-debat-au-niveau-de-l-onu-32362.html>

- **La notification en cas de perte de données**

- ... obligatoire (au moins pour les FAI) en Europe ?

- <http://www.out-law.com/page-10497>

- **Le nom de domaine "jamelesartistes.fr" a expiré**

- Il a été promptement récupéré par les anti-HADOPI

- <http://eco.rue89.com/2009/11/09/oups-le-site-officiel-pro-hadopi-change-de-camp-125255>

Actualité (France)

- **Gandi passe la 6^{ème}**
 - <http://iwi.lebardegandi.net/post/2009/11/09/Votre-serveur-en-IPV6>

- **Le décret d'officialisation du RGI publié au journal officiel**
 - Il y aura donc 2 formats "officiels" pour les documents XML (OpenOffice et Office 2007)

- **Une jurisprudence intéressante**
 - Le fondateur de VUPEN condamné à 1000€ d'amende pour "mise à disposition d'outils manifestement (...)"

- **HADOPI 2 sera-t-il applicable ?**
 - Il fallait peut-être se poser la question avant de voter
 - <http://www.pcinpact.com/actu/news/54271-franois-loos-vote-hadopi-securisation.htm>

Actualité (anglo-saxonne)

- **La surveillance globale d'Internet s'organise aussi en Angleterre**
 - http://news.bbc.co.uk/2/hi/uk_news/politics/8350660.stm
 - ... mais la riposte graduée fait débat
 - <http://www.timesonline.co.uk/tol/news/uk/crime/article6885923.ece>

- **Les anglais simulent une panne totale de téléphonie**
 - <http://www.computing.co.uk/computing/news/2252600/government-simulate-total>

- **Les américains et la cyberguerre**
 - <http://www.cbsnews.com/stories/2009/11/06/60minutes/main5555565.shtml?tag=col1;post-4865>
 - ... sauf que les pannes électriques ne sont *pas* dues aux hackers
 - <http://erratasec.blogspot.com/2009/11/brazil-outage-not-caused-by-hackers.html>

- **Le directeur du FBI a (presque) été victime de *phishing***
 - Sa femme lui interdit désormais d'utiliser son PC
 - http://news.cnet.com/8301-27080_3-10370164-245.html

Actualité (anglo-saxonne)

- **Etre innocent ... et ne pas être assez riche pour pouvoir le prouver**
 - <http://www.numerama.com/magazine/14449-des-internautes-accuses-a-tort-de-pedophilie.html>
 - <http://www.lefigaro.fr/web/2009/11/10/01022-20091110ARTFIG00680-ce-virus-qui-telecharge-des-images-pedophiles-.php>

- **Les FAI américains bientôt responsables des contenus transportés ?**
 - http://blogs.pcmag.com/securitywatch/2009/11/proposed_bill_would_make_isps.php

- **De nouvelles certifications à gogo**
 - Par exemple "Certified Secure Software Lifecycle Professional"
 - <http://www.isc2.org/csslp-certification.aspx>

- **L'armée américaine achète 2200 PS3 supplémentaires**
 - <http://www.informationweek.com/news/software/linux/showArticle.jhtml?articleID=221900487>

Actualité (anglo-saxonne)

- **Le FBI a demandé plus de 8 millions de localisations GPS chez l'opérateur Sprint l'année dernière**
 - <http://www.wired.com/threatlevel/2009/12/gps-data/>
- **Les fournisseurs de services ne souhaitent pas communiquer sur le prix d'une écoute numérique**
 - <http://rawstory.com/2009/12/yahoo-spying-policy-shock-customers/>

Actualité (Google)

■ Chrome OS: ça se précise

- Version courte:
 - <http://www.korben.info/chrome-os-sortie.html>
- Version longue:
 - <http://www.chromium.org/chromium-os/chromiumos-design-docs/security-overview>
 - <http://sites.google.com/a/chromium.org/dev/chromium-os/chromiumos-design-docs/system-hardening>
 - <http://blog.chromium.org/2009/11/hello-open-source-developers-would-you.html>
 - (...)

■ Microsoft trouve une faille (un XSS) dans Chrome Frame

- C'est la guerre ☺
 - <http://blogs.zdnet.com/security/?p=4962>

Actualité (Google)

■ Google DNS

- <http://code.google.com/speed/public-dns/docs/intro.html>

■ Google SPDY pour remplacer HTTP

- <http://sites.google.com/a/chromium.org/dev/spdy/spdy-whitepaper>

■ Google GO pour remplacer Python et C/C++

- <http://golang.org/>

■ Google Navigation pour Android 2.0

- Le marché des GPS va-t-il mourir ?

- http://www.macworld.com/article/143547/2009/10/android_turnbyturn.html

■ Google Gears remplacé par HTML 5 ?

- <http://latimesblogs.latimes.com/technology/2009/11/google-gears.html>

Actualité

■ Sortie de Metasploit 3.3

- Des nouveautés majeures

- Support Windows Seven, systèmes 64 bits, Oracle, MS-SQL, etc.
- Payloads JSP
- Ecoute du réseau "tout en mémoire" sous Windows
- Détection des stations DECT et écoute des conversations
- Etc. etc.

- <http://www.metasploit.com/framework/download/>

■ Sortie de Metasploit 3.3.1 (15 jours plus tard)

- Intégration avec Rapid7 NeXpose

■ Sortie de Nessus 4.2

- Nouvelle interface entièrement en Flash (!)

■ Un projet d'ampleur pour casser A5/1

- <http://spectrum.ieee.org/telecom/wireless/open-source-effort-to-hack-gsm>

Actualité

■ HP rachète 3Com pour 2,7 Md\$

- Et accessoirement le programme TippingPoint/ZDI
 - <http://www.zdnet.fr/blogs/cloud-news/hp-s-offre-3com-pour-27-milliards-de-dollars-39710678.htm>

■ IBM achète Guardium

- Un logiciel de protection des bases de données
 - <http://www.guardium.com/index.php/pr/923>

■ La norme ISO 29147

- ... encadre le *Responsible Disclosure*
 - http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=45170

Actualité

■ SCADA FAIL

- Résumé de l'épisode précédent
 - Les "hackers" ne sont pas responsables des pannes électriques à répétition au Brésil
- Mais à force de répéter que c'est possible
 - Des gens ont fini par le faire !
 - <http://news.slashdot.org/story/09/11/17/2245241/Hackers-Broke-Into-Brazil-Grid-Last-Thursday>

■ Le racket de la base client de Belgacom prend fin

- L'auteur a été arrêté: il a 20 ans
 - <http://www.7sur7.be/7s7/fr/3007/Bruxelles/article/detail/1037253/2009/12/03/Le-hacker-Vendetta-sous-mandat-d-arret-apres-ses-aveux.dhtml>

■ Fortinet entre au Nasdaq

- <http://bourse.trader-finance.fr/Fortinet+annonce+son+introduction+sur+le+Nasdaq+358929>

■ La société PrevX humiliée

- Annonce un problème avec les mises à jour Microsoft du mois de novembre
 - <http://www.prevx.com/blog/140/Black-Screen-woes-could-affect-millions-on-Windows--Vista-and-XP.html>
- ... sauf que le problème provient du poste de l'utilisateur chez PrevX
 - <http://www.pcinpact.com/actu/news/54400-windows-ecrans-noirs-prevx-faute.htm>
 - <http://blogs.technet.com/msrc/archive/2009/12/01/reports-of-issues-with-november-security-updates.aspx>
 - <http://www.prevx.com/blog/142/Windows-Black-Screen-recap.html>
- Cela fait réfléchir sur le traitement de l'information et des failles aujourd'hui !

■ Shodan: la recherche par port TCP + bannière

- Un monde de possibilités ...
 - <http://shodan.surtri.com/?q=port%3A23+List+of>

■ Moins dangereux ... mais rigolo quand même

- <http://www.google.com/search?q=filetype%3Apdf+file+c>

Fun

- **Des shellcodes ... uniquement en anglais**
 - <http://www.cs.jhu.edu/~sam/ccs243-mason.pdf>

- **D'où viennent les systèmes d'exploitation utilisés dans les films ?**
 - <http://blog.coleran.com/category/portfolio/screendesign>

- **Enfin une vraie sécurité: le lecteur d'esprit**
 - <http://www.brainwavescience.com/>

- **Un hacker au Vatican**
 - Frère Bruno
 - <http://www.zenit.org/rssfrench-22662>

Questions / réponses

■ Questions / réponses

■ Prochaine réunion

- Mardi 12 janvier 2010
- Assemblée générale de l'association le matin
 - Il est possible d'adhérer sur place
 - Venez nombreux !

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