
OSSIR
Groupe Paris
Réunion du 13 avril 2010

Revue des dernières vulnérabilités

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

Avis Microsoft (1/20)

■ Correctifs de Février 2009

- 13 bulletins, 26 failles
- Avec [exploitability index]
 - <http://blogs.technet.com/srd/archive/2010/02/09/assessing-the-risk-of-the-february-security-bulletins.aspx>
- MS10-003 Vulnérabilité dans Office [1]
 - Affecte: Office XP SP3, Office 2004 pour Mac
 - Exploit: exécution de code à l'ouverture d'un document Office malformé
 - Buffer overflow dans MSO.DLL
 - Crédit: Damian Frizza / Core Security
 - <http://www.coresecurity.com/content/excel-buffer-overflow>

Avis Microsoft (2/20)

- **MS10-004 Vulnérabilités dans PowerPoint (x6) [2,1,1,1,1,1]**
 - **Affecte:** Office XP SP3, Office 2003 SP3, Office 2004 pour Mac
 - **Exploit:** exécution de code à l'ouverture d'un fichier malformé
 - Buffer overflow, use after free, array out of bound, etc.
 - **Crédit:**
 - **Carsten Eiram / Secunia**
 - http://secunia.com/secunia_research/2009-28/
 - **Sean Larsson / iDefense (x3)**
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=840>
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=841>
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=842>
 - **SkD / ZDI**
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-017/>
 - **Cody Pierce / TippingPoint DV Labs**
 - <http://dvlabs.tippingpoint.com/advisory/TPTI-10-02>

Avis Microsoft (3/20)

- **MS10-005 Vulnérabilité dans Paint [2]**
 - **Affecte:** Windows 2000 SP4, Windows XP SP2/SP3, Windows 2003
 - **Exploit:** exécution de code à l'ouverture d'un fichier JPEG malformé
 - Integer overflow dans le décodeur JPEG
 - **Crédit:**
 - Tielei Wang / ICST-ERCIS + Secunia

Avis Microsoft (4/20)

- **MS10-006 Vulnérabilités dans le client SMB (x2) [2,1]**
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:** exécution de code ou déni de service
 - Pool overflow (noyau)
 - Race condition
 - **Crédit:**
 - Laurent Gaffié / stratsec (& Renaud Feil)
 - **Voir aussi:**
 - <http://seclists.org/fulldisclosure/2010/Feb/168>
 - <http://www.stratsec.net/files/SS-2010-003-stratsec-Microsoft-SMB-Heap-Overflow-Security-Advisory-v1.0.pdf>
 - <http://blogs.technet.com/srd/archive/2010/02/09/ms10-006-and-ms10-012-smb-security-bulletins.aspx>
 - <http://g-laurent.blogspot.com/2010/02/more-details-on-ms10-006.html>

Avis Microsoft (5/20)

- **MS10-007 Vulnérabilité dans ShellExecute() [1]**
 - **Affecte:** Windows 2000 SP4, Windows XP SP2/SP3, Windows 2003
 - **Exploit:** validation insuffisante des paramètres passés à l'API ShellExecute()
 - ... conduisant à l'exécution de commandes
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-016/>
 - <http://blogs.technet.com/srd/archive/2010/02/09/ms10-007-additional-information-and-recommendations-for-developers.aspx>
 - **Crédit:**
 - Brett Moore / ZDI
 - Lostmon Lords

Avis Microsoft (6/20)

- **MS10-008 Mise à jour des "killbits" [-]**
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:** failles trouvées dans ...
 - Microsoft Data Analyzer
 - Symantec WinFax Pro 10.3
 - Google Desktop Gadget 5.8
 - Facebook Photo Updater 5.5.8
 - Panda ActiveScan Installer 2.0
 - **Crédit:**
 - Shaun Colley / NGS Software

Avis Microsoft (7/20)

- **MS10-009 Vulnérabilités dans le support IPv6 (x4) [2,2,2,3]**
 - **Affecte: Windows Vista & 2008 "R1"**
 - **Exploit: exécution de code à distance ou déni de service via des paquets malformés**
 - **ICMPv6 Router Advertisement**
 - **Fragments ESP (IPSEC)**
 - **ICMPv6 Route Information**
 - **TCP SACK**
 - **Crédit:**
 - **Sumit Gwalani, Drew Hintz, Neel Mehta / Google (x3)**

Avis Microsoft (8/20)

- **MS10-010 Vulnérabilité dans Hyper-V [3]**
 - Affecte: Windows 2008 R1 et R2 (avec Hyper-V)
 - Exploit: déni de service sur l'hyperviseur depuis un système invité
 - Crédit:
 - Jan Bottorff

- **MS10-011 Vulnérabilité dans CSRSS [1]**
 - Affecte: Windows 2000 SP4, Windows XP SP2/SP3, Windows 2003
 - Exploit: élévation de privilèges locale
 - Crédit:
 - Matthew 'j00ru' Jurczyk & Gynvael Coldwind / Hispasec

Avis Microsoft (9/20)

- **MS10-012 Vulnérabilités dans le serveur SMB (x4) [2,2,3,1]**
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:**
 - Déni(s) de service (corruption mémoire, pointeur NULL)
 - Manque d'entropie dans le générateur d'aléa
 - **Crédit:**
 - Joshua Morin / Codenomicon
 - Florian Rienhardt / BSI
 - Hernan Ochoa
 - <http://www.hexale.org/advisories/OCHOA-2010-0209.txt>
- **MS10-013 Vulnérabilité dans DirectShow [1]**
 - **Affecte:** Windows (DirectX) toutes versions supportées
 - **Exploit:** exécution de code à l'ouverture d'un fichier malformé
 - Heap overflow dans QUARTZ.DLL à l'ouverture d'un fichier AVI
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-015/>
 - **Crédit:**
 - Anonymous / ZDI

Avis Microsoft (10/20)

- **MS10-014 Vulnérabilité dans Kerberos [3]**
 - **Affecte: Windows 2000 SP4, Windows 2003 SP2, Windows 2008 "R1"**
 - **Exploit: déni de service**
 - **Déréférencement de pointeur NULL lors du renouvellement du TGT par un client tiers n'appartenant pas au domaine Windows**
 - **Crédit: n/d**

Avis Microsoft (11/20)

- **MS10-015 Vulnérabilités dans le noyau Windows (x2) [1,2]**
 - **Affecte: Windows (toutes versions supportées)**
 - Sauf Windows Seven x64, Windows 2008 R2 x64 et Windows 2008 R2 ia64
 - **Exploit: élévation de privilèges locale**
 - Problème dans le gestionnaire d'exceptions
 - (Corrige la faille "NTVDM")
 - Double free
 - **Crédit:**
 - Tavis Ormandy / Google
 - **Note: quelques effets de bord détectés ...**
 - <http://blogs.technet.com/msrc/archive/2010/02/11/restart-issues-after-installing-ms10-015.aspx>
 - **... sur des machines infectées !**
 - <http://blogs.technet.com/msrc/archive/2010/02/12/update-restart-issues-after-installing-ms10-015.aspx>
 - <http://blogs.technet.com/msrc/archive/2010/02/17/update-restart-issues-after-installing-ms10-015-and-the-alureon-rootkit.aspx>
 - <http://www.prevx.com/blog/143/BSOD-after-MS-TDL-authors-apologize.html>
 - <http://blogs.technet.com/msrc/archive/2010/03/02/update-ms10-015-security-update-re-released-with-new-detection-logic.aspx>

Avis Microsoft (12/20)

■ Correctifs de Mars 2009

- 2 bulletins, 8 failles
- Avec [exploitability index]
 - <http://blogs.technet.com/msrc/archive/2010/03/09/march-2010-security-bulletin-release.aspx>
- **MS10-016 Vulnérabilité dans Windows Movie Maker [1]**
 - Affecte: Windows Movie Maker (Windows XP / Vista / Seven)
 - Microsoft Producer 2003 est également vulnérable ... et non corrigé
 - Exploit: exécution de code à l'ouverture d'un fichier ".mswmm" malformé
 - Crédit: Damián Frizza / Core SDI
 - <http://www.coresecurity.com/content/movie-maker-heap-overflow>

Avis Microsoft (13/20)

- **MS10-017 Vulnérabilités dans Excel (x7) [1,2,1,1,2,1,1]**
 - **Affecte:**
 - Excel (toutes versions supportées, y compris Viewer et Mac OS)
 - SharePoint 2007
 - **Exploit: exécution de code à l'ouverture d'un fichier Excel malformé**
 - **Crédit:**
 - Nicolas Joly / VUPEN
 - Sean Larsson / iDefense (x4)
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=859>
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=860>
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=861>
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=862>
 - Anonymous / ZDI
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-025/>
 - Damián Frizza / Core SDI
 - <http://www.coresecurity.com/content/CORE-2009-1103>

Avis Microsoft (14/20)

■ Correctif "out of band" du 30 mars 2010

• MS10-018 Correctif cumulatif pour IE

- Affecte: IE 5.01, IE6, IE7, IE8
- Exploit: documenté dans Q981374 (et exploité dans la nature)
 - + 9 autres failles corrigées (!)
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=864>
 - ZDI-10-033, ZDI-10-034
- Crédit:
 - Secunia
 - Daiki Fukumori / Cyber Defense Institute
 - Alexander Kornbrust / Red Database Security
 - Ivan Fratric / iSight Partners
 - Wushi / Team509 (via iDefense)
 - Simon Zuckerbraun (via ZDI)
 - Paul Stone / Context Information Security
 - Anonymous (via ZDI)
 - ADLab / VenusTech (x2)

Avis Microsoft (15/20)

■ Prévisions pour Avril 2010

- 11 bulletins
- 25 failles
- Produits affectés: Windows, Office et Exchange
- Vont être corrigés également:
 - Q981169 (*Vulnerability in VBScript Could Allow Remote Code Execution*)
 - Q977544 (*Vulnerability in SMB Could Allow Denial of Service*)

Avis Microsoft (16/20)

■ Advisories

- **Q973811 "Extended Protection for Authentication" (EPA)**
 - V1.3: IIS peut désormais utiliser cette fonction
 - <http://support.microsoft.com/kb/973917>
- **Q977377 "Spoofing sur TLS/SSL"**
 - Il s'agit de la faille de l'été 2009
 - IIS 6.0 et ultérieurs ne sont pas vulnérables
 - Sauf en cas d'authentification mutuelle
 - Un correctif pour SCHANNEL.DLL permet de désactiver la renégociation
 - <http://support.microsoft.com/kb/977377>
 - Mais des effets de bord ont déjà été documentés
 - Voir aussi
 - <http://blogs.technet.com/srd/archive/2010/02/09/details-on-the-new-tls-advisory.aspx>

Avis Microsoft (17/20)

- **Q979682 Faille "NTVDM"**
 - V2.0: sortie d'un correctif
- **Q980088 Faille dans IE**
 - (Permettant de lire n'importe quel fichier du disque dur)
 - V1.1: précisions sur le "mode protégé" dans IE
- **Q981169 Faille(s) dans win32hlp**
 - (Exploitable via Internet Explorer)
 - Exploitation: l'utilisateur doit appuyer sur "F1" au moment où une boîte de dialogue s'affiche
 - Références:
 - <http://isec.pl/vulnerabilities/isec-0027-msgbox-helpfile-ie.txt>
 - <http://blogs.technet.com/msrc/archive/2010/02/28/investigating-a-new-win32hlp-and-internet-explorer-issue.aspx>
 - <http://blogs.technet.com/srd/archive/2010/03/01/help-keypress-vulnerability-in-vbscript-enabling-remote-code-execution.aspx>

Avis Microsoft (18/20)

- **Q981374 Faille dans Internet Explorer 6 et 7**
 - **Exploitée en "0day"**
 - <http://www.rec-sec.com/2010/03/10/internet-explorer-iepeers-use-after-free-exploit/>
 - **Contournement: bloquer "iepeers.dll"**
 - <http://blogs.technet.com/msrc/archive/2010/03/09/security-advisory-981374-released.aspx>
 - **Attention aux effets de bord (impression, Web folders, ...)**
 - **V1.1: désactiver le composant "Peer Factory"**
 - **V1.2: publication d'un "Fix It"**
 - **V2.0: corrigé par MS10-018**

Avis Microsoft (19/20)

■ Révisions

- **MS09-033**
 - V2.0: Virtual Server 2005 est également affecté
- **MS09-060**
 - V1.4: changement dans la logique de détection du patch
- **MS10-002**
 - V1.2: correction du niveau de risque pour IE 6 sur Windows XP; mise à jour de la FAQ
 - V1.3: correction du niveau de risque pour IE 5 sur Windows 2000 et IE 6 sur Windows XP
- **MS10-003**
 - V1.1: ajout d'un problème connu (Q978214)
- **MS10-005**
 - V1.1: correction du nom de la clé de BdR sous Windows XP 64 bits; un redémarrage n'est pas toujours nécessaire
- **MS10-006**
 - V1.1: correction pour le déploiement à travers SMS 2003
- **MS10-008**
 - V1.1: correction pour le déploiement à travers SMS 2003; correction sur le statut par défaut du contrôle ActiveX

Avis Microsoft (20/20)

- **MS10-009**
 - V1.1: correction du workaround (règle de filtrage)
- **MS10-010**
 - V1.1: correction pour le déploiement à travers SMS 2003
- **MS10-011**
 - V1.1: correction du nom de la clé de BdR sous Windows XP 64 bits
- **MS10-012**
 - V1.1: nombreuses corrections documentaires
- **MS10-013**
 - V1.1: nombreuses corrections documentaires
- **MS10-015**
 - V1.1: correction du nom de la clé de BdR sous Windows XP 64 bits
 - V1.2: mise à jour de la FAQ
 - V1.3: corrections documentaires
- **MS10-016**
 - V1.1: correction sur les clés de BdR
- **MS10-017**
 - V1.1: corrections typographiques

Infos Microsoft

■ Sorties logicielles

- **Visual Studio 2010 et .NET 4.0 en version finale (12 avril 2010)**
- **Premières images de Windows Phone 7**
 - <http://www.youtube.com/watch?v=Z5ilUZNLZhs>
- **Virtualisation sous Seven sans support matériel**
 - <http://support.microsoft.com/kb/977206>
- **SDL, version 5**
 - <http://blogs.msdn.com/sdl/archive/2010/04/01/now-available-sdl-process-guidance-version-5.aspx>
- **Le téléphone à traduction instantanée**
 - (Beta)
 - <http://gizmodo.com/5483358/microsofts-translating-telephone-the-realtime-translator-we-assumed-wed-have-by-now>

Infos Microsoft

■ Autre

- **Fin du support pour Vista RTM**
 - 13 avril 2010
- **L'écran de choix d'un navigateur alternatif poussé au travers de Windows Update**
 - Une exigence de la commission européenne
 - http://www.browserchoice.eu/BrowserChoice/browserchoice_fr.htm
- **L'enterrement d'IE6**
 - <http://ie6funeral.com/>
- **Les premières versions d'IE9 disponibles**
 - <http://ie.microsoft.com/testdrive/info/ThankYou/Default.html>

Infos Microsoft

- **Microsoft Security Response sur Twitter**
 - <http://twitter.com/msftsecresponse>
- **Version finale du "Security Compliance Manager"**
 - <http://technet.microsoft.com/en-us/library/cc677002.aspx>
- **Le "Global Criminal Compliance Handbook" s'égare ...**
 - Et Microsoft fait fermer Cryptome.org pour le "récupérer" !
 - http://www.theregister.co.uk/2010/02/25/cryptome_dmca_takedown/
- **Microsoft 1 – Waledac 0**
 - http://blogs.technet.com/microsoft_blog/archive/2010/02/25/cracking-down-on-botnets.aspx
- **Un accord Microsoft - Yahoo! en perspective (?)**

Infos Microsoft

- **Encore un certificat expiré dans la solution RMS**
 - 22 février 2010
 - <http://blogs.msdn.com/rms/archive/2010/02/09/required-critical-update-for-ad-rms-customers.aspx>
- **Microsoft lance la traque des Windows Seven piratés**
 - <http://arstechnica.com/microsoft/news/2010/02/new-windows-7-antipiracy-update-to-phone-home-regularly.ars>
- **Le Poitou-Charentes, repaire de pirates**
 - <http://www.infos-du-net.com/actualite/16650-microsoft-piratage-poitou-charentes.html>
- **Microsoft et les blagues "pas drôles" du 1er avril**
 - <http://www.numerama.com/magazine/15407-pour-le-1er-avril-microsoft-fait-une-lecon-de-morale-aux-pirates-qui-s-amusent.html>

■ Principales failles

- **Cisco IronPort**

- Accès distant anonyme au système de fichiers, exécution de code distante anonyme ... (CVSS = 10)
 - La faille était dans la config JBoss
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100210-ironport.shtml>

- **Cisco ASA**

- Contournement de l'authentification (si NTLMv1 est utilisé)
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100217-asa.shtml>
- Et plein d'autres ""DoS""
 - TCP, SIP, SCCP, DTLS, IKE, ...

- **Les bulletins Cisco "classiques"**
 - 7 failles pour ce semestre
 - http://www.cisco.com/en/US/products/products_security_advisories_listing.html
 - **Vecteurs:**
 - Protocole IKE sur Cisco 7200/7300
 - Protocole SCCP sur Cisco IOS
 - Pré-requis: Cisco CME ou Cisco SRST activé
 - Protocole SCCP sur Cisco IOS
 - Pré-requis: NAT + fragmentation SCCP
 - Protocole H.323 sur Cisco IOS
 - Protocole SIP sur Cisco IOS
 - Protocole MPLS sur Cisco IOS
 - Protocole TCP sur Cisco IOS
 - Pré-requis: TCP window size forcée, PMTUD, SNAT

Infos Réseau

- **BIND 9.6.2**
 - <http://isc.org/files/release-notes/962.html>
- **Nouvelles attaques sur TKIP**
 - **Utilisation de la fragmentation IP & collision de MIC**
 - Pour récupérer plus de keystream, plus rapidement
 - **Astucieux ... et presque dangereux**
 - http://download.aircrack-ng.org/wiki-files/doc/enhanced_tkip_michael.pdf
- **Un buffer overflow exploitable dans Aircrack (!)**
 - <http://code.google.com/p/pyrit/source/detail?r=239>
- **H.D. Moore vs. NTP**
 - <http://www.sensepost.com/blog/4552.html>

Infos Réseau

■ Autres infos

- **Cisco abandonne le WiMax**
 - <http://www.engadget.com/2010/03/08/another-one-bites-the-dust-cisco-steps-out-of-the-wimax-game/>
- **Cisco change sa politique de publication des correctifs**
 - Nouvelles dates: les quatrièmes mercredis des mois de mars et septembre
- **50.0.0.0/8 et 107.0.0.0/8 alloués**
- **Une liste de Bogons à jour**
 - <http://www.team-cymru.org/Services/Bogons/>
- **Encore un problème BGP**
 - Cette fois-ci dû à un opérateur chinois
 - <http://bgpmon.net/blog/?p=282>

Infos Réseau

- **Le botnet "Chuck Norris" infecte les modems ADSL non sécurisés**
 - http://www.pcworld.idg.com.au/article/336938/chuck_norris_botnet_karate-chops_routers_hard/
- **L'AFNIC passe à DNSSEC**
 - La racine ".fr" sera signée d'ici juillet 2010
 - http://www.afnic.fr/afnic/r_d/dnssec
- **Le ".YU" (Yougoslavie) remplacé par le ".RS" (Serbie)**
- **Canon aura-t-il son ".canon" ?**
 - <http://www.clubic.com/actualite-330710-canon-nom-domaine.html>

Infos Réseau

- **Un outil d'analyse des règles de filtrage Cisco**
 - <http://runplaybook.com/p/11>
- **YouTube passe en IPv6**
 - <http://youtube-global.blogspot.com/2010/02/youtube-calls-on-ipv6.html>
- **NAT64 et DNS64 pour IPv6**
 - http://www.viagenie.ca/news/index.html#nat64_dns64_announce

■ (Principales) failles

- **Screen Saver EPIC FAIL**

- Il suffit d'appuyer sur la touche "Entrée" pour le faire planter

- Gnome:

- <http://permalink.gmane.org/gmane.comp.security.oss.general/2588>

- KDE:

- http://bugs.kde.org/show_bug.cgi?id=226449

- **Screen Saver FAIL ... again**

- Il suffit d'attacher un deuxième écran

- https://bugzilla.gnome.org/show_bug.cgi?id=593616

- **Apache.org compromis**

- https://blogs.apache.org/infra/entry/apache_org_04_09_2010

Infos Unix

- **OpenSSL 0.9.8m implémente RFC 5746**
 - Et corrige donc la faille de "renégociation TLS"
 - <http://permalink.gmane.org/gmane.comp.encryption.openssl.announce/70>
- **GnuTLS (going to) FAIL ?**
 - <http://www.openldap.org/lists/openldap-devel/200802/msg00072.html>
- **Apache < 2.2.15**
 - Intègre OpenSSL 0.9.8m
 - Et corrige plusieurs failles
 - http://httpd.apache.org/security/vulnerabilities_22.html
- **Linux < 2.6.33-rc7**
 - Fuite d'information ou DoS (local) à travers `do_pages_move()`
 - <http://permalink.gmane.org/gmane.comp.security.oss.general/2566>
- **mod_security <= 2.5.11 (DoS)**
 - Crédit: Sogeti/ESEC

Infos Unix

- **CUPS**
 - "Format string" dans lppasswd
 - Le bogue n'est pas visible publiquement sur le site d'Apple ☺
 - <http://www.cups.org/str.php?L3482>
- **Wordpress 2.9 (< 2.9.2)**
 - Il est possible de faire du "trashing" ☺
 - <http://wordpress.org/development/2010/02/wordpress-2-9-2/>
- **Faill(e)s dans KVM**
 - <https://rhn.redhat.com/errata/RHSA-2010-0126.html>
- **Faill(e) dans "sudoedit" 1.6.9 - 1.7.2p3**
 - http://www.sudo.ws/sudo/alerts/sudoedit_escalate.html
- **Faill(e) (triviale !) dans "SpamAssassin milter plugin"**
 - Heureusement dans une configuration "non par défaut"
 - <http://archives.neohapsis.com/archives/fulldisclosure/2010-03/0139.html>

Infos Unix

- **PHP < 5.2.13**
 - <http://www.php.net/ChangeLog-5.php#5.2.13>
- **PHP 6 s'arrête**
 - Le support de l'Unicode est trop compliqué
 - <http://news.php.net/php.internals/47120>
- **PHP + génération d'aléa = FAIL**
 - <http://svn.php.net/viewvc/php/php-src/trunk/ext/standard/lcg.c?r1=293036&r2=293253>
- **Debian (+ Suhosin) = FAIL**
 - <http://www.suspekt.org/2010/02/27/debian-breaks-suhosin-security-feature/>
- **Déni de service sur Squid 2.7 et 3.0**
 - Via le protocole HTCP (mise en cache, RFC2756)
 - http://www.squid-cache.org/Advisories/SQUID-2010_2.txt

- **Failles multiples dans OpenOffice < 3.2**
 - **Aucun avis de l'éditeur ?**
 - <http://www.certa.ssi.gouv.fr/site/CERTA-2010-AVI-080/CERTA-2010-AVI-080.html>
 - **Finalemment si ...**
 - <http://www.openoffice.org/security/bulletin.html>
 - (dont une faille LibXML2 de ... 2006)
 - **Par ailleurs OpenOffice 2 est "end of life"**
 - <http://development.openoffice.org/releases/eol.html>

■ Autre

- **Annonces Oracle**
 - Solaris ne sera plus gratuit
 - Et OpenSolaris ne contiendra plus toutes les fonctionnalités de Solaris
- **Création du Conseil National du Logiciel Libre**
 - <http://www.cnll.fr/>

Failles

■ Principales applications

- **Acrobat < 9.3.1, < 8.2.1**
 - <http://www.adobe.com/support/security/bulletins/apsb10-07.html>
 - **Une vulnérabilité issue de la LibTIFF corrigée silencieusement ...**
 - <http://secunia.com/blog/76>
 - **Cette faille date de 2006 (CVE-2006-3459) !**
 - <http://blog.metasploit.com/2010/03/latest-adobe-exploit-and-session.html>
 - **Accessoirement, c'est aussi la faille exploitée il y a quelques temps pour 'jailbreaker' l'iPhone ...**
- **Adobe Download Manager < 1.6.2.60**
 - **Permet le téléchargement et l'exécution de fichiers arbitraires ...**
 - <http://www.adobe.com/support/security/bulletins/apsb10-08.html>
 - **Le produit est développé par la société NOS (et potentiellement utilisé par d'autres vendeurs)**
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=856>

Failles

- **Flash < 10.0.45.2**
 - **Contournement de la Same Origin Policy**
 - <http://www.adobe.com/support/security/bulletins/apsb10-06.html>
 - **Note: Flash Player 10.1 honore le "private browsing" dans tous les navigateurs supportés**
 - http://www.adobe.com/devnet/flashplayer/articles/privacy_mode_fp10.1.html
 - La fin des "super cookies" ?
- **Google Chrome < 4.0.249.89**
 - <http://googlechromereleases.blogspot.com/2010/02/stable-channel-update.html>
- **Google Chrome < 4.1.249.1036**
 - <http://googlechromereleases.blogspot.com/2010/03/stable-channel-update.html>
- **Safari < 4.0.5 (et Chrome 3.x)**
 - <http://support.apple.com/kb/HT4070>
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=863>
 - ZDI-10-029, ZDI-10-030, ZDI-10-031
 - <http://www.vupen.com/english/advisories/2010/0599>

Failles

- **Une faille non corrigée, affectant Firefox < 3.6.2, en vente dans la nature**
 - Par la "fameuse" société Intevydis / VulnDisco
 - <http://hackingexpose.blogspot.com/2010/02/attack-code-for-firefox-zero-day-goes.html>
 - Corrigée dans la version 3.6.2 de FireFox
 - <http://www.mozilla.org/security/announce/2010/mfsa2010-08.html>
 - Pour certains, "seeing is believing" ...
 - <http://secunia.com/blog/90/>
 - Le BSI (allemand) avait déconseillé l'utilisation de FireFox
 - En attendant le correctif
 - http://www.theregister.co.uk/2010/03/22/germany_firefox_warning/

Failles

- **Firefox < 3.5.9, < 3.0.19**
 - <http://www.mozilla.org/security/known-vulnerabilities/firefox35.html>
 - **Attention: la branche 3.0 n'est plus officiellement maintenue**
- **Firefox < 3.6.3**
 - <http://www.mozilla.org/security/known-vulnerabilities/firefox36.html>
 - **Corrige la faille utilisée lors de Pwn2Own 2010**
 - <http://www.mozilla.org/security/announce/2010/mfsa2010-25.html>
- **Voir aussi**
 - **ZDI-10-019, ZDI-10-046, ZDI-10-047, ZDI-10-048 ZDI-10-049, ZDI-10-050**

Failles

- **Opera 10.5**
 - Des failles corrigées ?
 - <http://www.opera.com/docs/changelogs/windows/1050/>
 - Et des failles non corrigées
 - <http://secunia.com/advisories/38820/>
- **Opera < 10.51**
 - <http://www.opera.com/support/kb/view/948/>
 - <http://www.opera.com/support/kb/view/949/>
 - <http://www.opera.com/docs/changelogs/windows/1051/>
- **ThunderBird < 3.0.4**

Failles

- **Java < 1.6.19, < 1.5.24, < 1.4.2_26**
 - <http://www.oracle.com/technology/deploy/security/critical-patch-updates/javacpumar2010.html>
 - <http://labs.idefense.com/intelligence/vulnerabilities/display.php?id=865>
 - http://secunia.com/secunia_research/2009-49/
 - http://secunia.com/secunia_research/2009-50/
 - Ainsi que ZDI-10-051, ZDI-10-052, ZDI-10-053, ZDI-10-054, ZDI-10-055, ZDI-10-056, ZDI-10-057, ZDI-10-059, ZDI-10-060, ZDI-10-061
- **Note: ces failles sont extrêmement critiques !**
 - Exécution de code Java dans un contexte privilégié
- **Faille critique, non corrigée, Java**
 - **En cause: l'intégration Java Web Start dans le navigateur**
 - <http://seclists.org/fulldisclosure/2010/Apr/119>
 - <http://blog.cr0.org/2010/04/javacalypse.html>

Failles

- **iTunes < 9.1**
 - <http://support.apple.com/kb/HT4105>
- **QuickTime < 7.6.6**
 - <http://support.apple.com/kb/HT4104>
 - **Voir aussi**
 - ZDI-10-035, ZDI-10-036, ZDI-10-037, ZDI-10-038, ZDI-10-040, ZDI-10-041, ZDI-10-042, ZDI-10-043, ZDI-10-044, ZDI-10-045, ZDI-10-067, ZDI-10-068
- **Mac OS X < 10.6.3**
 - **800 Mo de mises à jour (!)**
 - <http://support.apple.com/kb/HT1222>
 - <http://support.apple.com/kb/HT4077>
 - <http://support.apple.com/kb/HT4014>
 - <http://support.apple.com/kb/HT4015>
 - **Voir aussi**
 - ZDI-10-039, ZDI-10-058
 - **Dont une faille Xterm de 2003 ...**
 - CVE-2003-0063

Failles

- (Redécouverte) de la faille "Launch Action" dans le format PDF
 - Et la réponse d'Adobe
 - http://blogs.adobe.com/adobereader/2010/04/didier_stevens_launch_function.html
- Le Top 25 des failles les plus courantes (en 2010)
 - #1 XSS
 - #2 SQL injection
 - #3 buffer overflow
 - <http://cwe.mitre.org/top25/>

Failles

- **Faille dans Autonomy KeyView**
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=858>
 - **Affecte forcément de nombreux produits tiers**
 - Lotus Notes, Symantec, ...
- **Faille dans le firmware des cartes réseau HP/Broadcom**
 - **Permettant l'exécution de code à distance**
 - CVSS = 10.0
 - Cf. conférence CanSecWest 2010
 - <http://h20000.www2.hp.com/bizsupport/TechSupport/Document.jsp?objectID=c02048471>
- **Real Player (failles du mois de janvier)**
 - http://service.real.com/realplayer/security/01192010_player/fr/

Failles 2.0

- **Récit d'une intrusion ciblée**
 - **A l'aide des réseaux sociaux**
 - http://www.usatoday.com/tech/news/computersecurity/2010-03-04-1Anetsecurity04_CV_N.htm?csp=hf

- **"Shadows In The Cloud"**
 - **Enquête sur des intrusions**
 - <http://www.scribd.com/doc/29435784/SHADOWS-IN-THE-CLOUD-Investigating-Cyber-Espionage-2-0>

- **"Hacker Croll" arrêté à Clermont-Ferrand**
 - **Il avait "piraté" Twitter en devinant des mots de passe**
 - <http://www.zataz.com/news/20044/hacker-croll--hackercroll--hacker-croll.html>

- **Un PC Windows équipé d'applications "standard" doit être patché**
 - **... tous les 5 jours en moyenne !**
 - <http://www.infoworld.com/d/security-central/typical-windows-user-patches-every-5-days-630>

Malwares et spam

- **Un antivirus matériel ?**
 - **S'insère sur la nappe du disque dur**
 - <http://gizmodo.com/5473196/patent-for-hardware-antivirus-device-granted-to-russian-inventor>

- **Un téléphone HTC Magic infecté en usine**
 - <http://research.pandasecurity.com/vodafone-distributes-mariposa/>

 - **Par ailleurs le botnet Mariposa est un cas d'étude intéressant**
 - D'autant que le botmaster a été arrêté en Espagne il y a peu
 - <http://pandalabs.pandasecurity.com/mariposa-botnet/>

- **En 2009, 80% des attaques viennent par un PDF**
 - http://www.computerworld.com/s/article/9157438/Rogue_PDFs_account_for_80_of_all_exploits_says_researcher

- **Un support technique payant**
 - **... pour un rogue antivirus**
 - <http://www.networkworld.com/news/2010/021310-rogue-antivirus-program-comes-with.html>

- **Les antivirus efficaces dans moins de 30% des attaques "réelles"**
 - <http://www.cyveillance.com/web/forms/request.asp?getFile=116>

Malwares et spam

- **Un malware signé par une vraie-fausse CA "Verisign"**
 - <http://www.cccure.org/article-topic-42.html>

- **Un malware qui propage ses liens via Skype IM**
 - http://cert.at/static/downloads/papers/cert.at-an_analysis_of_the_skype_imbot_logic_and_functionality_1.2.pdf

- **Un ver infecte plus de 250,000 pages sur Facebook**
 - <http://securitylabs.websense.com/content/Blogs/3579.aspx>

- **Antivirus (*badly*) FAIL**
 - <http://krebsonsecurity.com/2010/04/trendmicro-toolbar-long-url-fail/>

- **Un *botnet* de recherche sur téléphones mobiles**
 - 8000 téléphones sous contrôle
 - <http://www.darkreading.com/insiderthreat/security/client/showArticle.jhtml?articleID=223200001>

Malwares et spam

- **Le CD "compagnon" d'un chargeur de piles infectés**
 - ... depuis au moins 3 ans
 - ... par un Cheval de Troie trivial (bind & execute)
 - ... module d'exploitation disponible dans Metasploit
 - <http://www.01net.com/editorial/513713/un-chargeur-de-piles-usb-energizer-abrite-un-cheval-de-troie/>
 - <http://www.mobilemag.com/2010/03/08/energizers-duo-usb-charger-is-infected-with-a-trojan-virus/>

Actualité (francophone)

- **Bro 1.4 certifié CSPN**
 - http://www.ssi.gouv.fr/site_rubrique54_certificat_cspn_2009_06.html

- **Création d'un centre de lutte contre les attaques informatiques**
 - **Sous direction de l'ANSSI**
 - <http://www.journaldunet.com/solutions/breve/france/45952/centre-de-lutte-contre-les-attaques-it---la-mise-en--uvre-est-lancee.shtml>

- **Le site <http://www.econumerique.pme.gouv.fr/> défacé**
 - <http://www.zataz.com/news/19966/Eymz--WaZo--deface--site-owned.html>

- **La boîte mail de deux députés trivialement piratée**
 - **"J'ai perdu mon mot de passe"**
 - <http://www.rue89.com/2010/03/12/comment-un-hacker-a-penetre-la-boite-mail-de-deux-deputes-142539>
 - **La réponse de l'intéressé**
 - <http://www.numerama.com/magazine/15268-pirate-le-depute-philippe-goujon-porte-plainte-mais-prend-ses-electeurs-pour-des-imbeciles.html>

Actualité (francophone)

■ La création de l'ARJEL s'accélère

- <http://wearesecure.blogspot.com/2010/04/larjel-votee-aujourd'hui.html>

■ Ca barde pour la SNCF

- Page "bizarre" apparue sur leur site
- Faille critique sur le site "voyages-sncf.com"
 - http://www.lemonde.fr/societe/article/2010/03/17/les-coordonnees-de-millions-de-clients-de-la-sncf-disponibles-sur-le-net_1320321_3224.html
- Contrôle de la CNIL
 - <http://twitter.com/CNIL/status/10678595161>

Actualité (francophone)

- **"Le" site de vente de détecteurs de radars n'a pas été piraté**
 - <http://www.numerama.com/magazine/15339-detecteurs-de-radars-pas-de-hack-par-la-gendarmerie.html>
 - **Plusieurs grands médias ont fait un raccourci un peu rapide ...**
 - Ex. Le Monde, le Figaro ...
 - http://www.lemonde.fr/societe/article/2010/03/24/les-possesseurs-de-detecteurs-de-radars-dans-la-ligne-de-mire_1323601_3224.html

- **Du côté de la loi ...**
 - **La LOPPSI adoptée**
 - <http://www.linformaticien.com/Actualit%C3%A9s/tabid/58/newsid496/7807/la-loi-loppsi-adoptee-a-l-assemblee-nationale/Default.aspx>
 - **L'adresse IP devient une donnée personnelle**
 - **Le CIL devient obligatoire dans les entreprises de plus de 100 personnes**
 - **Les pertes de données devront être notifiées à la CNIL et aux victimes**
 - <http://www.pcinpact.com/actu/news/55567-cnll-default-securisation-donnees-adresse.htm>
 - <http://www.zdnet.fr/actualites/internet/0,39020774,39750389,00.htm>

- **L'armée française face aux réseaux sociaux**
 - **Pas d'interdiction particulière**
 - <http://www.zdnet.fr/actualites/internet/0,39020774,39713622,00.htm>

Actualité (francophone)

- **Over-Blog attaqué par un DDoS de grande ampleur**
 - **Etaient visés: des blogs s'opposant à la Franc-Maçonnerie**
 - <http://www.itespresso.fr/securite-it-over-blog-subit-une-attaque-de-grande-ampleur-34355.html>EN.pdf

- **La Suisse lance SuisseID**
 - <http://www.kmu.admin.ch/suisseid/index.html?lang=fr>

- **Qu'est-ce que la "quasi neutralité" ?**
 - <http://www.zdnet.fr/blogs/infra-net/incroyable-l-arcep-invente-la-quasineutralite-des-reseaux-39713475.htm>

- **France Telecom recrute ...**
 - **... Christine Albanel**
 - <http://www.lefigaro.fr/societes/2010/02/19/04015-20100219ARTFIG00559-christine-albanel-rejoint-france-telecom-.php>

Actualité (anglo-saxonne)

- **L'exercice "Cyber Shockwave" fait couler de l'encre**
 - **Site officiel**
 - <http://www.bipartisanpolicy.org/news/press-releases/2010/02/cyber-shockwave-shows-us-unprepared-cyber-threats>
 - **Est-ce réaliste ? Est-ce significatif ?**
 - <http://isc.sans.org/diary.html?storyid=8272>
 - <http://taosecurity.blogspot.com/2010/02/reaction-to-cyber-shockwave.html>

- **Secunia intègre "PSI" avec Microsoft WSUS et Microsoft SCCM**
 - **Dans la version CSI (Corporate Software Inspector) 4.0**
 - <http://secunia.com/blog/91/>

- **SecurityFocus devient "Symantec Connect"**
 - **Seule la liste "Bugtraq" et le portail des vulnérabilités subsistent**
 - <http://www.securityfocus.com/news/11582>

Actualité (anglo-saxonne)

- **Vers des obligations de sécurité pour les éditeurs de logiciels ?**
 - Une initiative du SANS, du MITRE, et de plusieurs éditeurs ...
 - <http://www.sans.org/appseccontract/>

- **Pour un meilleur respect de la vie privée aux USA**
 - Soutiens: AOL, Google, Microsoft ...
 - <http://www.digitaldueprocess.org/>

- **L'Angleterre met en place un HADOPI-*like***
 - <http://www.pcworld.fr/2010/04/09/internet/piratage-angleterre-desormais-son-hadopi/484121/>

- **Apple récupère Window Snyder**
 - http://threatpost.com/en_us/blogs/apple-snags-former-mozilla-security-chief-030210

- **Intel visé par l'opération "Aurora" (?)**
 - <http://www.zdnet.fr/actualites/informatique/0,39040745,39713306,00.htm>

Actualité (européenne)

■ Allemagne vs. Facebook

- http://www.cidal.diplo.de/Vertretung/cidal/fr/___PR/actualites/nq/2010_04/2010_04_07_Aigner_Facebook_pm.html

■ Les parlementaires européens contre ACTA

- <http://www.pcinpact.com/actu/news/55783-acta-resolution-parlement-europeen-acac.htm>

■ Premier "Permanent Stakeholders' Group" (PSG) de l'ENISA

- Seuls 2 français sur 30 membres ?
 - <http://www.enisa.europa.eu/about-enisa/structure-organization/psg/members>
 - <http://www.enisa.europa.eu/media/press-releases/fr-new-psg-press-release>

Actualité (Google)

■ Google Buzz

- Quelques jours d'existence et déjà des inquiétudes
 - <http://www.businessinsider.com/warning-google-buzz-has-a-huge-privacy-flaw-2010-2>
- Une plainte déposée aux USA
 - http://www.lemonde.fr/technologies/article/2010/02/17/une-plainte-deposee-contre-google-buzz-aux-etats-unis_1307212_651865.html

■ Google quitte la Chine pour Hong Kong

- Affaire à suivre ...
 - http://www.lemonde.fr/technologies/article/2010/03/22/google-ferme-google-cn_1323002_651865.html

■ Le PDG de Google Italie condamné

- Pour une vidéo YouTube
 - <http://news.bbc.co.uk/2/hi/technology/8533695.stm>

■ La commission européenne demande des comptes à Google

- Pour abus de position dominante
 - <http://eco.rue89.com/2010/02/24/plainte-contre-google-a-bruxelles-ils-nous-ont-envoyes-au-tapis-140253>
- En cause: le déréférencement abusif de concurrents

Actualité (crypto)

- Une attaque hardware permettant l'extraction de clés privées
 - Nécessite de moduler l'alimentation électrique du système
 - Nécessite l'implémentation OpenSSL de l'exponentiation modulaire
 - Suppose que l'unité de multiplication va être la première à "faillir"
 - <http://www.eecs.umich.edu/~valeria/research/publications/DATE10RSA.pdf>
 - <http://rdist.root.org/2010/03/08/attacking-rsa-exponentiation-with-fault-injection/>
- Le modèle de sécurité du SSL menacé par l'interception légale
 - <http://www.crypto.com/blog/spycerts/>
 - <http://files.cloudprivacy.net/ssl-mitm.pdf>
- Le modèle de sécurité du SSL est un échec
 - http://groups.google.com/group/mozilla.dev.security.policy/browse_thread/thread/b6493a285ba79998/26fca75f9aef1dc

Actualité (crypto)

- **Sortie de OpenSSL 1.0.0 (!)**
- **Plus de 50% des managers violent délibérément les règles de protection de leur portable**
 - En particulier le chiffrement
 - <http://www.cio-online.com/actualites/lire-la-principale-menace-pour-la-securite-se-situe-entre-le-clavier-et-le-siege-2783.html>

Actualité

■ BlackHat DC 2010 (suite)

- Février 2010
 - Attaque sur les TPM
 - http://www.nzherald.co.nz/technology/news/article.cfm?c_id=5&objectid=10625082&pnum=0

■ ShmooCon 2010

- Février 2010
 - <http://www.shmoocon.org/presentations.html>
- Des sujets originaux
 - Découvertes de données confidentielles sur les réseaux P2P
 - Attaque sur le serveur Tomcat embarqué dans l'interface d'administration VMWare
 - <http://www.skullsecurity.org/blog/?p=436>
 - Un logiciel d'espionnage pour BlackBerry (TXSBBspy)
 - Etc.

■ Conférence CanSecWest 2010

- Des talks de qualité
 - <http://cansecwest.com/>
- Et le concours PWN2OWN
 - Seul Chrome n'a pas été attaqué
 - ... mais de nombreux correctifs avaient été publiés la semaine précédente
 - <http://dvlabs.tippingpoint.com/blog/2010/02/15/pwn2own-2010>

■ Qubes OS

- Le système d'exploitation "sûr" proposé par Joanna
 - <http://theinvisiblethings.blogspot.com/2010/04/introducing-qubes-os.html>
 - <http://qubes-os.org/>

Actualité

- **Le produit CORE IMPACT ajoute le support des modules Metasploit**
 - <http://www.coresecurity.com/content/core-impact-metasploit-project>

- **Publication de MEHARI 2010**
 - <https://www.clusif.asso.fr/fr/production/ouvrages/type.asp?id=METHODES>

- **Publication de ISO 27003:2010**
 - "Information technology -- Security techniques -- Information security management system implementation guidance"
 - http://www.iso.org/iso/iso_catalogue/catalogue_ics/catalogue_detail_ics.htm?ics1=35&ics2=040&ics3=&csnumber=42105

- **Contribuez à l'IETF (sans être membre)**
 - <http://iucg.org/>

Fun

- **\$100,000 pour casser une clé USB**
 - Heureusement vous ne disposez que de quelques minutes ...
 - <http://www.swissarmy.com/Marketing/Pages/crackthecode.aspx>

- **Le site officiel du film "Alvin and the Chipmunks" fermé par YouTube**
 - Pour violation de copyright ...
 - <http://www.youtube.com/OfficialSqueakquel>

- **Une interview de DJB**
 - *"DNSSEC, a project to cryptographically sign DNS records, has been under development for ten years by a large (and obviously rather incompetent) team of protocol developers."*
 - <http://www.aaronsw.com/weblog/001502>

- **L'iPad jailbreaké en 25h**

■ Un Letton pirate les banques de son pays

- Et devient un héros national !
 - http://www.lemonde.fr/technologies/article/2010/02/25/en-lettonie-un-robin-des-bois-virtuel-defie-les-grandes-entreprises_1311419_651865.html

■ Des clandestins fraudent le système biométrique japonais

- Avec du scotch ...
 - <http://search.japantimes.co.jp/cgi-bin/nn20100127f4.html>

■ FUDSEC en action

- <http://www.linformaticien.com/Actualit%C3%A9s/tabid/58/newsid496/7850/gigantesque-faille-dans-windows/Default.aspx>

Questions / réponses

- Questions / réponses

- Prochaine réunion
 - Mardi 11 mai 2010

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