
OSSIR
Groupe Paris
Réunion du 14 septembre 2010

Revue des dernières vulnérabilités

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

■ Juillet 2010

- **Références**

- <http://blogs.technet.com/b/msrc/archive/2010/07/13/july-2010-security-bulletin-release.aspx>
- <http://blogs.technet.com/b/msrc/p/july-2010-security-bulletin-q-a.aspx>

- **MS10-042 Faille dans "Help and Support Center"[1]**

- **Affecte: Windows XP / 2003 (toutes versions supportées)**
- **Exploit: exécution de commandes à l'ouverture d'une URL**
 - **Exploité dans la nature avant la publication du correctif**
 - <http://blogs.technet.com/b/srd/archive/2010/07/13/ms10-042-vulnerability-in-help-and-support-center.aspx>
- **Crédit: n/a**
 - **Publié de manière "irresponsable" par Tavis Ormandy ☺**

Avis Microsoft

- **MS10-043** Faille dans "Canonical Display Driver" [2]
 - Affecte: Windows 7 / 2008 R2 (x64 uniquement)
 - Exploit: *integer overflow* (en mode noyau) lors d'un rendu graphique
 - Crédit: David Hansel / Reactive Systems

- **MS10-044** Faille(s) dans un contrôle ActiveX livré avec Access [1,1]
 - Affecte: Access 2003 / 2007 (toutes versions supportées)
 - Exploit: utilisation de variables non initialisées (conduisant à l'exécution de code)
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-117/>
 - Crédit:
 - Anonymous / ZDI
 - Robert Freeman / IBM ISS X-Force

Avis Microsoft

- **MS10-045 Faille dans Outlook [1]**
 - **Affecte: Office XP / 2003 / 2007 (toutes versions supportées)**
 - **Exploit: exécution de code à l'ouverture d'une pièce jointe**
 - **Via un lien de type "\\serveur\pièce jointe.exe"**
 - **<http://archives.neohapsis.com/archives/fulldisclosure/2010-07/0211.html>**
 - **<http://blogs.technet.com/b/srd/archive/2010/07/13/ms10-045-microsoft-office-outlook-remote-code-execution-vulnerability.aspx>**
 - **Crédit: Yorick Koster / SSD SecuriTeam**

■ Correctif "hors cycle"

- **MS10-046** Faille dans le support des fichiers "LNK"
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:** exécution de code lors de l'affichage d'une icône de raccourci
 - Très fiable (chargement d'une DLL)
 - Largement exploité dans la nature avant la disponibilité du correctif (Q2286198)
 - **Crédit:**
 - Sergey I. Ulasen & Oleg Kupreev / VirusBlokAda
 - Andreas Marx & Maik Morgenstern / AV-Test
 - Will Dormann / CERT/CC
 - Niels Teusink
 - Stefan Kanthak
 - **Notes:**
 - Q&A
 - <http://blogs.technet.com/b/msrc/p/august-2010-oob-security-bulletin-q-a.aspx>
 - Des modifications fonctionnelles ont également été apportées
 - <http://cert.lexsi.com/weblog/index.php/2010/08/06/391-comment-microsoft-a-corrige-la-vulnerabilite-lnk-mais-pas-uniquement>
 - Ce correctif peut s'installer sur XP SP2 (sans support officiel)
 - <http://www.f-secure.com/weblog/archives/00002005.html>

Avis Microsoft

■ Août 2010

- Le plus gros "*Patch Tuesday*" de tous les temps
 - 14 bulletins, 34 failles
- Références
 - <http://blogs.technet.com/b/msrc/archive/2010/08/10/august-2010-security-bulletin-release.aspx>
 - <http://blogs.technet.com/b/msrc/archive/2010/08/12/august-2010-webcast-and-qa.aspx>
 - <http://blogs.technet.com/b/srd/archive/2010/08/10/assessing-the-risk-of-the-august-security-updates.aspx>
- MS10-047 Failles dans le noyau Windows [1,2,?]
 - Affecte: Windows (toutes versions supportées sauf Windows 2003)
 - Exploit: élévation de privilèges
 - Crédit:
 - Tavis Ormandy / Google (x3)

Avis Microsoft

- **MS10-048 Failles dans Win32k.sys [?,1,1,1,1]**
 - **Affecte: Windows (toutes versions supportées)**
 - **Exploit: élévation de privilèges**
 - <http://www.coresecurity.com/content/microsoft-windows-createwindow-function-callback-bug>
 - <http://blogs.technet.com/b/srd/archive/2010/08/10/ms10-048-an-explanation-of-the-defense-in-depth-fixes.aspx>
 - http://blogs.msdn.com/b/david_leblanc/archive/2010/08/10/ms10-048-getting-the-math-right.aspx
 - **Crédit:**
 - Tavis Ormandy / Google
 - Matthieu Suiche / Moonsols (x3)
 - Nicolas Economou / Core SDI
 - **Note:**
 - L'une des failles avait été identifiée comme un *crash* il y a plus de 3 ans
 - <http://social.msdn.microsoft.com/Forums/en-US/windowsgeneraldevelopmentissues/thread/57c3783b-dd38-4a57-9217-61a920541ad0>

Avis Microsoft

- **MS10-049 Failles dans SChannel [3,2]**
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:**
 - **"La" faille de renégociation TLS**
 - Il est nécessaire de positionner une clé de base de registre
 - <http://blogs.technet.com/b/srd/archive/2010/08/10/ms10-049-an-inside-look-at-cve-2009-3555-the-tls-renegotiation-vulnerability.aspx>
 - **Exécution de code côté client à l'aide d'une réponse malformée**
 - <http://blogs.technet.com/b/srd/archive/2010/08/10/ms10-049-a-remote-code-execution-vulnerability-in-schannel-cve-2010-2566.aspx>
 - **Crédit:**
 - **Marsh Ray & Steve Dispensa / PhoneFactor**

Avis Microsoft

- **MS10-050 Faille dans Windows Movie maker [1]**
 - **Affecte: Windows XP & Vista**
 - **Movie Maker 2.1, 2.6 et 6.0**
 - **Exploit: exécution de code à l'ouverture d'un fichier projet malformé**
 - http://secunia.com/secunia_research/2010-66/
 - **Crédit: Dyon Balding / Secunia**

- **MS10-051 Faille dans MS-XML [2]**
 - **Affecte: Windows (toutes versions supportées)**
 - **MS-XML 3.0**
 - **Exploit: exécution de code lors du traitement d'une réponse AJAX malformée**
 - <http://code.google.com/p/skylined/issues/detail?id=17>
 - **Crédit: SkyLined / Google**

Avis Microsoft

- **MS10-052 Faille dans le codec MP3 [1]**
 - **Affecte:** Windows XP & 2003
 - **Exploit:** exécution de code à la lecture d'un flux MP3 malformé
 - ZDI-10-147
 - **Crédit:** Moritz Jodeit / n.runs + ZDI

- **MS10-053 Correctif cumulatif pour IE [3,2,1,2,2,1]**
 - **Affecte:** IE (toutes versions supportées)
 - **Exploit:**
 - Exécution de code à l'ouverture d'une page Web malveillante
 - Contournement des zones de sécurité
 - **Crédit:**
 - David Bloom / Google
 - Nicolas Joly / VUPEN (x4)
 - Gambino ZaDarkSide

Avis Microsoft

- **MS10-054 Faille dans le serveur SMB [2,3,3]**
 - **Affecte:** Windows (toutes versions supportées)
 - **Exploit:** exécution de code et dénis de service dans le serveur SMB
 - <http://archives.neohapsis.com/archives/fulldisclosure/2010-08/0123.html>
 - <http://blogs.technet.com/b/srd/archive/2010/08/10/ms10-054-exploitability-details-for-the-smb-server-update.aspx>
 - **Crédit:**
 - Laurent Gaffié / Stratsec
 - Todd Wease & Richard Johnson / SourceFire
 - Riku Hietamaki & Joshua Morin / Codenomicon

- **MS10-055 Faille dans le codec Cinepak [1]**
 - **Affecte:** Windows XP & Vista & Seven
 - **Exploit:** exécution de code à l'ouverture d'un flux Cinepak malformé
 - ZDI-10-148
 - **Crédit:** anonymous / ZDI

Avis Microsoft

- **MS10-056 Failles dans Word [1,1,2,2]**
 - **Affecte:** Word (toutes versions supportées sauf Office 2010)
 - Y compris les versions Works 9, Mac, Converter et Viewer
 - **Exploit:** exécution de code à l'ouverture d'un document Word malformé
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=876>
 - <http://labs.odefense.com/intelligence/vulnerabilities/display.php?id=877>
 - ZDI-10-150, ZDI-10-151
 - <http://archives.neohapsis.com/archives/fulldisclosure/2010-08/0126.html>
 - **Crédit:**
 - L.W.Z / team509 + ZDI
 - Wushi / team509 + iDefense
 - team509 + iDefense
 - Rodrigo Rubira Branco / CheckPoint Research
 - Anonymous / ZDI
- **MS10-057 Faille dans Excel [1]**
 - **Affecte:** Excel XP & 2003 & Mac
 - **Exploit:** exécution de code à l'ouverture d'un document Excel malformé
 - <http://www.coresecurity.com/content/CORE-2010-0407-Excel-PivotTable-CDR-overflow>
 - **Crédit:** Damian Frizza / Core SDI

Avis Microsoft

- **MS10-058 Failles dans le support TCP/IP [3,1]**
 - **Affecte:** Windows Vista & 2008 & Seven & R2
 - **Exploit:** déni de service distant *ou* élévation de privilèges locale
 - <http://moonsols.com/blog/14-august-security-bulletin>
 - **Crédit:**
 - Darren Willis / Fourteenforty Research
 - Matthieu Suiche / MoonSols

- **MS10-059 Failles dans "Tracing Feature for Services" [?,1]**
 - **Affecte:** Windows Vista & 2008 & Seven & R2
 - **Exploit:**
 - ACL incorrecte sur une clé de base de registre, permettant l'élévation de privilèges
 - HKLM\Software\Microsoft\Tracing*
 - Exécution de code à la lecture d'une clé de base de registre malformée
 - **Crédit:** Cesar Cerrudo / Argeniss (x2)

Avis Microsoft

- **MS10-060 Failles .Net [1,1]**
 - **Affecte: Windows (toutes versions supportées)**
 - **Compte-tenu du fait que les Framework 2.0 et 3.5 sont installés par défaut**
 - **Affecte également SilverLight 2.0 et 3.0**
 - **Exploit: élévation de privilèges**
 - **Corruption mémoire**
 - **Erreur de traitement des "Virtual Method Delegates"**
 - **Exploitable possible via SilverLight ou ASP.NET**
 - **Crédit:**
 - **Carsten Book / Mozilla**
 - **Eamon Nerbonne**

Avis Microsoft

■ Advisories

- **Q977377 Renégociation TLS/SSL**
 - V2.0: publication du correctif
- **Q2219475 Faille dans "Help and Support Center"**
 - V2.0: publication du correctif
- **Q2028859 Faille dans "Canonical Display Driver"**
 - V2.0: publication du correctif
- **Q2264072 Elévation de privilèges entre un compte de service et le compte SYSTEM**
 - Cf. Cesar Cerrudo, BlackHat USA 2010
 - Correctif (partiel) à télécharger manuellement
 - Modifie les ACL sur une clé utilisée par le service TAPI
 - <http://support.microsoft.com/kb/982316>

Avis Microsoft

- **Q2286198 Faille dans le support des fichiers LNK**
 - V1.0: publication de l'avis
 - V1.1: mises à jour documentaires
 - V1.2: mises à jour documentaires
 - V2.0: publication du correctif
- **Quelques informations pêchées sur Internet**
 - **Principe**
 - Le chargement d'une icône de raccourci fait appel à LoadLibrary()
 - ... donc du code est exécuté
 - **La faille peut être exploitée au travers des vecteurs suivants:**
 - Fichiers LNK et PIF
 - Liens à l'intérieur d'un document bureautique
 - **Détails d'exploitation**
 - Un chemin complet vers la ressource (DLL) doit être fourni
 - Le chargement à distance est possible via WebDAV
 - **Historique**
 - MS05-049
 - <http://www.derkeiler.com/Mailing-Lists/NT-Bugtraq/2003-12/att-0008/l2S-LAB-10-15-03.Shell32-Do.txt>

Avis Microsoft

– Divers

- Faille "0day" utilisée "dans la nature" (virus "Stuxnet") pour attaquer un système SCADA (Siemens SIMATIC WinCC)
- L'attaque exploite un login/mot de passe "en dur" dans la base de données
 - <http://it.slashdot.org/comments.pl?sid=1721020&cid=32920758>
- Il est impossible de changer ce mot de passe
 - http://www.pcworld.com/businesscenter/article/201442/after_worm_siemens_says_dont_change_passwords.html
- Le code d'exploitation d'origine contourne UAC
- Les pilotes malveillants ont été signés avec les clés des sociétés Realtek et JMicon
 - Les deux sociétés sont basées à Taiwan (Hsinchu Science Park)

– Références

- Code d'exploitation
 - <http://www.ivanlef0u.tuxfamily.org/?p=411>
- Protection non officielle
 - <http://blog.didierstevens.com/programs/ariad/>

Avis Microsoft

- **Q2269637 "DLL Preloading"**
 - V1.0: publication de l'avis
 - V1.1: publication d'un "Fix It"
- **Principe**
 - Lorsqu'un utilisateur clique sur un fichier, le logiciel associé est lancé automatiquement
 - Ce logiciel peut être amené à charger des DLL depuis le répertoire du fichier
 - Dangereux dans le cas de clés USB ou de partages réseau
- **Références**
 - <http://blogs.technet.com/b/msrc/archive/2010/08/21/microsoft-security-advisory-2269637-released.aspx>
 - <http://blogs.technet.com/b/msrc/archive/2010/08/31/update-on-security-advisory-2269673.aspx>
 - <http://blogs.technet.com/b/srd/archive/2010/08/23/more-information-about-dll-preloading-remote-attack-vector.aspx>
 - <http://blogs.technet.com/b/srd/archive/2010/08/31/an-update-on-the-dll-preloading-remote-attack-vector.aspx>
 - http://blogs.msdn.com/b/david_leblanc/archive/2010/08/23/another-technique-for-fixing-dll-preloading-attacks.aspx

Avis Microsoft

- **Une technique ancienne ...**
 - Première référence: Georgi Guninski (2000)
 - <http://www.securityfocus.com/bid/1699>
 - ... d'où l'introduction des clés "SafeDllSearchMode" et "KnownDLLs"
- ... relancée par une "faille" iTunes
 - <http://www.securityfocus.com/archive/1/513190>
- ... ainsi que des études récentes
 - <http://www.cs.ucdavis.edu/research/tech-reports/2010/CSE-2010-2.pdf>
- **Exploitation**
 - A distance via Chrome
 - <http://raffon.net/research/chrome/dllh/game.html>
 - Ou plein d'autres
 - http://secunia.com/advisories/windows_insecure_library_loading/
 - <http://www.attackvector.org/new-dll-hijacking-exploits-many/>
- **Détection via Metasploit**
 - <http://blog.metasploit.com/2010/08/exploiting-dll-hijacking-flaws.html>

Avis Microsoft

– Préconisations

- Tous les logiciels tiers doivent être corrigés ...
- Un *workaround* a été mis à disposition par Microsoft
 - Désactivation du chargement de DLL depuis un emplacement distant

– Note

- Le problème est connu sous Linux
 - "." dans PATH, LD_*, DT_RUNPATH, etc.
- ... mais pas toujours corrigé 😊
 - <http://www.nth-dimension.org.uk/blog.php?id=87>

Avis Microsoft

■ Révisions

- **MS09-014**
 - V1.4: correction d'une clé de BdR
- **MS10-016**
 - V2.3: Windows Movie Maker 2.6 n'est pas disponible sur Windows Seven
- **MS10-021**
 - V1.1: changement de la logique de détection
- **MS10-024**
 - V2.0: nouveau bulletin corrigeant le problème KB976323
 - Perte de la configuration SMTP sur IIS + Windows 2008
- **MS10-041**
 - V1.4: changement de la logique de détection
- **MS10-043**
 - V1.1: information pour les utilisateurs de Windows 7 / 2008 R2 "SP1 Beta"
- **MS10-044**
 - V1.1: documentation du problème KB982335
- **MS10-045**
 - V1.1: documentation du problème KB978212
- **MS10-046**
 - V1.1: mise à jour de la FAQ
 - V1.2: changement de l'algorithme de détection

Avis Microsoft

- **MS10-049**
 - V1.1: correction de la liste des bulletins remplacés
- **MS10-050**
 - V1.1: ajout d'un problème connu
- **MS10-054**
 - V1.1: correction de l'impact
 - V1.2: pas de *fix-it* pour l'une des attaques
- **MS10-056**
 - V1.1: mise à jour des noms de fichiers
 - V1.2: ajout d'un problème connu
 - V1.3: un correctif additionnel doit être installé pour Word 2007
- **MS10-057**
 - V1.1: ajout d'un problème connu
- **MS10-058**
 - V1.1: ajout d'un *workaround*
- **MS10-060**
 - V1.1: ajout d'un problème connu, mise à jour des *workarounds*

Infos Microsoft

■ Sorties logicielles

- **EMET 2.0**
 - <http://blogs.technet.com/b/srd/archive/2010/09/02/enhanced-mitigation-experience-toolkit-emet-v2-0-0.aspx>
- **Windows Intune (Beta2)**
 - Fusion de l'informatique interne et du "Cloud"
 - <http://technet.microsoft.com/en-us/windows/ff472080.aspx>
- **Le SP1 pour Windows 7 / 2008R2 repoussé à 2011**
 - Intégrera RemoteFX (entre autres)
- **Exchange 2007 SP3**
- **Exchange 2010 SP1**
- **Première beta pour IE9 le 15 septembre 2010**

Infos Microsoft

- **Microsoft WebMatrix**
 - Le EasyPHP de l'ASP.NET ☺
 - <http://www.microsoft.com/web/webmatrix/>
- **Microsoft LightSwitch**
 - Visual Studio pour les managers
 - <http://www.microsoft.com/visualstudio/en-us/lightswitch>
- **Déboguer une machine virtuelle Hyper-V depuis l'hôte**
 - Un outil publié par Matthieu Suiche (MoonSols)
 - <http://moonsols.com/blog/15-livecloudkd-debugging-the-clouds-from-the-moon>

Infos Microsoft

■ Autre

- **Encore un trimestre de bénéfiques "record" chez Microsoft**
- **"Information Sharing and MSRC 2010"**
 - <http://www.microsoft.com/downloads/details.aspx?FamilyID=9954af26-046b-48e9-bb40-b3612665fb51&displaylang=en>
- **Un espion russe arrêté chez Microsoft**
 - http://www.cbsnews.com/8301-501465_162-20010495-501465.html
- **Microsoft Security Essentials reçoit 2 certifications**
 - AV-Test.org
 - <http://windowsteamblog.com/windows/b/windowssecurity/archive/2010/08/18/microsoft-security-essentials-receives-av-test-certificate.aspx>
 - VB100
 - <http://windowsteamblog.com/windows/b/windowssecurity/archive/2010/08/12/microsoft-security-essentials-earns-august-vb100-certification.aspx>

Infos Microsoft

- **Elévation de privilèges locale non corrigée ("0day")**
 - **Source:**
 - <http://www.ragestorm.net/blogs/?p=255>
 - **Réponse:**
 - <http://blogs.technet.com/b/msrc/archive/2010/08/10/update-on-the-publicly-disclosed-win32k-sys-eop-vulnerability.aspx>
- **ASP.NET "cassé"**
 - **Un gros potentiel de destruction**
 - <http://netifera.com/research/>
- **Attaque "*pass the ticket*" contre Kerberos**
 - <http://secgroup.ext.dsi.unive.it/kerberos/>
- **Publication d'un nouvel exploit pour MS09-050**
 - http://www.piotrbania.com/all/smb2_exploit_mirrors.txt

Infos Microsoft

- **"Responsible Disclosure" vs. "Full Disclosure"**
 - Microsoft parle désormais de **"Coordinated Vendor Disclosure"**
 - <http://blogs.technet.com/b/msrc/archive/2010/07/22/announcing-coordinated-vulnerability-disclosure.aspx>
 - <http://blogs.technet.com/b/ecostrat/archive/2010/07/22/coordinated-vulnerability-disclosure-bringing-balance-to-the-force.aspx>
- **A savoir également**
 - ZDI va publier ses failles au bout de 6 mois
 - Un moyen de mettre la pression sur les éditeurs
 - <http://www.zdnet.com/blog/security/new-vulnerability-disclosure-deadline-puts-pressure-on-tardy-software-vendors/7044>

Infos Réseau

■ (Principales) faille(s)

- **BIND < 9.7.1-P2**
 - Annule un changement sur le traitement des enregistrements RRSIG (introduit dans la version 9.7.1)
 - <http://www.isc.org/software/bind/advisories/cve-2010-0213>
- **Struts2 / Xwork < 2.2.0**
 - Exécution de *commandes*
 - <http://blog.o0o.nu/2010/07/cve-2010-1870-struts2xwork-remote.html>
- **Bogofilter < 1.2.2**
 - *Heap overflow* dans le décodeur Base64
 - <http://bogofilter.sourceforge.net/security/bogofilter-SA-2010-01>
- **phpMyAdmin**
 - http://www.phpmyadmin.net/home_page/security/PMASA-2010-6.php
 - http://www.phpmyadmin.net/home_page/security/PMASA-2010-7.php

Infos Réseau

- **Adobe ColdFusion 8.x et 9.x**
 - Traversée de répertoire
 - <http://www.adobe.com/support/security/bulletins/apsb10-18.html>
 - Conduisant à la compromission complète du serveur
 - <http://www.gnucitizen.org/blog/coldfusion-directory-traversal-faq-cve-2010-2861/>
- **StrongSwan**
 - *Buffer overflow*
 - http://download.strongswan.org/patches/08_snprintf_patch/
- **Quagga < 0.99.17**
 - <http://www.quagga.net/news2.php?y=2010&m=8&d=19>
- **Squid < 3.1.7**
 - http://www.squid-cache.org/Versions/v3/3.1/changesets/SQUID_3_1_7.html
- **Squid < 3.1.8**
 - http://www.squid-cache.org/Advisories/SQUID-2010_3.txt

Infos Réseau

- **Cisco IOS 15.1(2)T**
 - Dénis de service sur TCP (épuisement de ressources)
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100812-tcp.shtml>
- **Cisco IOS-XR**
 - Dénis de service via BGP
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100827-bgp.shtml>
 - **Note: ce bug a été découvert lors d'une expérimentation "grandeur nature" du RIPE**
 - Pour tester une version "sécurisée" de BGP
- **Cisco WCS < 6.0.196.0**
 - Injection SQL (!)
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100811-wcs.shtml>
- **Cisco WLC**
 - "Dénis de service", élévation de privilèges, contournement des contrôles d'accès, ...
 - <http://cisco.com/warp/public/707/cisco-sa-20100908-wlc.shtml>

Infos Réseau

- **Cisco ASA**
 - Failles multiples (TLS, SIP, IKE, SunRPC)
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100804-asa.shtml>
- **Cisco Firewall Services Module**
 - Faille dans le support SunRPC
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100804-fwsm.shtml>
- **Cisco ACE**
 - Failles multiples (RTSP, HTTP, RTSP, SIP, SSL)
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100811-ace.shtml>

Infos Réseau

- **Cisco UCCX**
 - Traversée de répertoire ...
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100609-uccx.shtml>
- **Cisco CUCM**
 - Déni(s) de service SIP
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100825-cucm.shtml>
- **Cisco CUP**
 - Déni(s) de service SIP
 - <http://www.cisco.com/warp/public/707/cisco-sa-20100825-cup.shtml>
- **Cisco WebEx Player**
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-155/>
 - Le correctif a été poussé en avril dernier (!)

Infos Réseau

■ Autres infos

- **Ca y est, la zone racine de l'Internet est signée (DNSSEC)**
 - <http://article.gmane.org/gmane.ietf.general/41065>
- **SPIP FAIL**
 - http://www.spip.net/fr_article5248.html
- **Qui utilise "mod_status", en vrai ?**
 - <http://sota.gen.nz/status/>
- **Contournement des IDS**
 - En émettant des paquets TCP avec un *checksum* invalide
 - <http://www.packetstan.com/2010/07/potential-evasion-where-ips-fails-to.html>
- **"DNS Made Easy" victime de DDOS**
 - <http://twitter.com/DNSMadeEasy>

Infos Unix

■ (Principales) faille(s)

- **X11 vers "root"**
 - <http://theinvisiblethings.blogspot.com/2010/08/skeletons-hidden-in-linux-closet.html>
 - <http://lwn.net/Articles/400746/>
- **FreeBSD 7.1, 7.3 et 8.0**
 - **Élévation de privilèges locale**
 - <http://security.freebsd.org/advisories/FreeBSD-SA-10:07.mbuf.asc>
- **BSD 7.x et 8.x**
 - **Élévation de privilèges locale (0day)**
 - <http://seclists.org/fulldisclosure/2010/Aug/219>
- **AIX <= 5.3 (ftpd)**
 - **Buffer overflow** dans la commande NLST

Infos Unix

- **Faible dans le support CIFS**
 - Où est l'avis de sécurité ?
 - <http://git.kernel.org/?p=linux/kernel/git/torvalds/linux-2.6.git;a=commitdiff;h=4c0c03ca54f72fdd5912516ad0a23ec5cf01bda7>
- **Pointeur NULL dans le noyau**
 - Affecte `keyctl_session_to_parent()`
 - https://bugzilla.redhat.com/show_bug.cgi?id=627440
 - Crédit: Tavis Ormandy
- **OpenLDAP < 2.4.23**
 - Exécution de code à distance (avant authentification)
 - <http://www.openldap.org/its/index.cgi/Software%20Bugs?id=6570>
- **MySQL < 5.1.49, < 5.5.5**
 - <http://dev.mysql.com/doc/refman/5.1/en/news-5-1-49.html>
 - <http://dev.mysql.com/doc/refman/5.1/en/news-5-1-50.html>
 - <http://dev.mysql.com/doc/refman/5.5/en/news-5-5-5.html>
- **74 (!) failles corrigées dans HP Insight Manager**
 - <http://www.certa.ssi.gouv.fr/site/CERTA-2010-AVI-317/CERTA-2010-AVI-317.html>

Infos Unix

- **JBoss Enterprise 5.0.2**
 - Quelques dizaines de bogues corrigés
 - http://www.redhat.com/docs/en-US/JBoss_Enterprise_BRMS_Platform/5.0.2/html/Release_Notes/index.html
- **Typo3**
 - Failles multiples, dont injection SQL
 - <http://typo3.org/teams/security/security-bulletins/typo3-sa-2010-012>
- **Drupal 5.x et 6.x**
 - <http://drupal.org/node/880476>
- **PHPMyAdmin**
 - http://www.phpmyadmin.net/home_page/security/PMASA-2010-4.php
 - http://www.phpmyadmin.net/home_page/security/PMASA-2010-5.php
- **vBulletin 3.8.6 (uniquement)**
 - Le moteur de recherche intégré indexe tous les mots de passe du site
 - FAIL ☹
 - <http://www.securityfocus.com/archive/1/512575>

Infos Unix

- **GPGSM < 2.0.17**
 - *Heap overflow*
 - <http://lists.gnupg.org/pipermail/gnupg-announce/2010q3/000302.html>
- **Wget (!)**
 - Le serveur peut spécifier un emplacement d'écriture à l'aide de l'entête "Location:"
 - <http://www.debian.org/security/2010/dsa-2088>
- **Lynx 2.x (!!)**
 - *Buffer overflow* dans le traitement d'une URL trop longue contenant le caractère "%"
 - <https://bugs.launchpad.net/ubuntu/+source/lynx-cur/+bug/613254>
- **XSS dans Nessus Server ☺**
 - <https://discussions.nessus.org/message/7245#7245>

■ Autre

- **OpenSolaris, c'est fini**
 - Il faudra passer à Solaris 11 "Express"
 - <http://mail.opensolaris.org/pipermail/opensolaris-discuss/2010-August/059310.html>
- **Debian 6.0 (Squeeze)**
 - <http://www.debian.org/News/2010/20100806>
- **AppArmor intégré au noyau 2.6.36**
 - <http://lkml.org/lkml/2010/7/30/61>
- **FreeBSD 8.1**

Failles

■ Principales applications

- **FireFox < 3.6.7**
 - <http://www.mozilla.org/security/known-vulnerabilities/firefox36.html#firefox3.6.7>
 - Voir également: ZDI-10-130, ZDI-10-131, ZDI-10-132, ZDI-10-133, ZDI-10-134,
- **FireFox < 3.6.8 (une seule faille)**
 - <http://www.mozilla.org/security/known-vulnerabilities/firefox36.html#firefox3.6.8>
 - <http://www.mozilla.org/security/announce/2010/mfsa2010-48.html>
- **FireFox < 3.6.9**
 - <http://www.mozilla.org/security/known-vulnerabilities/firefox36.html#firefox3.6.9>

- **ThunderBird < 3.1.1**
 - <http://www.mozilla.org/security/known-vulnerabilities/thunderbird31.html#thunderbird3.1.1>
- **Pas de correctifs de sécurité dans la version 3.1.2**
 - <http://www.mozillamessaging.com/en-US/thunderbird/3.1.2/releasenotes/>
- **ThunderBird < 3.1.3**
 - <http://www.mozilla.org/security/known-vulnerabilities/thunderbird31.html#thunderbird3.1.3>

Failles

- **Google Chrome < 5.0.375.127**
 - http://googlechromereleases.blogspot.com/2010/07/stable-channel-update_26.html
 - http://googlechromereleases.blogspot.com/2010/08/stable-channel-update_19.html
 - **La version 5.0.375.126 met à jour le plugin Flash intégré**
 - <http://googlechromereleases.blogspot.com/2010/08/stable-channel-update.html>
- **Google Chrome 6.0.472.53 est sorti**
 - <http://googlechromereleases.blogspot.com/2010/09/stable-and-beta-channel-updates.html>
 - **Déjà une mise à jour vers 6.0.472.55**
 - <http://googlechromereleases.blogspot.com/2010/09/stable-beta-channel-updates.html>

Failles

- **Safari < 4.0.5, iOS < 4.0**
 - ZDI-10-152
- **Safari < 4.1, < 5.0**
 - <http://support.apple.com/kb/HT4196>
 - ZDI-10-154
- **Safari < 4.1.1, < 5.0.1**
 - <http://support.apple.com/kb/HT4276>
 - ZDI-10-141, ZDI-10-142, ZDI-10-144, ZDI-10-153
 - Corrige également l'*autofill*
 - <http://jeremiahgrossman.blogspot.com/2010/07/i-know-who-your-name-where-you-work-and.html>
- **Safari < 4.1.2, < 5.0.2**
 - <http://support.apple.com/kb/HT4333>
 - Corrige la faille "*DLL preloading*"
 - Safari supporte désormais les extensions
 - <http://extensions.apple.com/>

Failles

- **iTunes < 9.2.1**
 - Exécution de code via un lien "itpc://" malformé
 - <http://support.apple.com/kb/HT4263>
- **QuickTime < 7.6.7**
 - <http://support.apple.com/kb/HT4290>
- **Faible "0day" dans QuickTime**
 - ZDI-10-168 (Juin 2010)
 - Redécouverte par Ruben Santamarta
 - Liée à une fonction proche de la "backdoor"
 - http://www.reversemode.com/index.php?option=com_content&task=view&id=69&Itemid=1
- **Note: iTunes + QuickTime 10 est sorti**
 - Des failles corrigées dans le moteur WebKit
 - <http://support.apple.com/kb/HT4328>
 - Incluant le réseau social d'Apple: "Ping"
 - ... mais sans Facebook (finalement)
- **RealPlayer**
 - http://service.real.com/realplayer/security/08262010_player/en/

Failles

- **Opera < 10.61**
 - <http://www.opera.com/support/kb/view/966/>
 - <http://www.opera.com/support/kb/view/967/>
 - <http://www.opera.com/support/kb/view/968/>
 - <http://www.opera.com/docs/changelogs/windows/1061/>
 - http://secunia.com/secunia_research/2010-110/
- **Opera < 10.62**
 - Corrige le "*DLL Preloading*"
 - <http://www.opera.com/docs/changelogs/windows/1062/>
- **VLC < 1.1.3**
 - <http://www.videolan.org/security/sa1004.html>
- **VLC < 1.1.4**
 - Corrige le "*DLL Preloading*"
 - <http://www.videolan.org/security/sa1005.html>

Failles

- **WireShark < 1.2.10**
 - <http://www.wireshark.org/security/wnpa-sec-2010-07.html>
 - <http://www.wireshark.org/security/wnpa-sec-2010-08.html>
 - **WireShark 1.2.11 corrige le "*DLL Preloading*"**
 - <http://www.wireshark.org/security/wnpa-sec-2010-10.html>
 - **WireShark 1.4.0 est sorti**
- **Java (version IBM) < 1.6.0_20**
 - <http://www.ibm.com/developerworks/java/jdk/alerts/>
- **Java < 1.6.0_21**
 - **Pas de faille de sécurité corrigée**
 - <http://www.oracle.com/technetwork/java/javase/bugfixes6u21-156339.html>
 - **Supporte désormais Chrome 4.0 & d'autres ...**
 - <http://www.oracle.com/technetwork/java/javase/6u21-156341.html>

Failles

■ iOS < 4.0.2

- Faille(s) "0day" exploitée(s) par le site <http://jailbreakme.com/>
 - Pour "*jailbreaker*" toutes les versions d'iOS connues
 - <http://community.websense.com/blogs/securitylabs/archive/2010/08/06/technical-analysis-on-iphone-jailbreaking.aspx>
- Une première faille dans le support des PDF
 - Affecte FreeType < 2.4.2
 - Support du "Compact Font Format"
 - <http://www.vupen.com/english/advisories/2010/2018>
 - ... et donc tous les produits basés sur cette librairie
 - <http://freetype.sourceforge.net/index2.html#release-freetype-2.4.2>
 - ... comme FoxIt Reader < 4.1.1.0805
 - <http://www.foxitsoftware.com/announcements/2010861227.html>
 - Utilisation massive de "*Return Oriented Programming*" pour l'exploitation
- Une deuxième faille noyau pour élever ses privilèges
- Patch disponible quelques jours après
 - <http://support.apple.com/kb/HT4291>
- Et code source de l'attaque publié dans la foulée
 - <http://github.com/comex/star>

Failles

- **iOS < 4.1**
 - <http://support.apple.com/kb/HT4334>
 - **Note: iOS 4.1 "jailbreaké" en 24h ...**
 - http://www.theregister.co.uk/2010/09/09/ios_4_dot_1_jailbreak/
- **Mac OS X (10.5 et 10.6)**
 - <http://support.apple.com/kb/HT4312>
- **Adobe Flash Player < 10.1.82.76**
 - <http://www.adobe.com/support/security/bulletins/apsb10-16.html>
 - **Crédits:**
 - Will Dormann / CERT
 - Damian Put (ZDI-10-149)
 - Lenovo Security Beijing
 - Jöran Benker
 - **Une nouvelle faille détectée en "0day" dans la nature**
 - <http://www.adobe.com/support/security/advisories/apsa10-03.html>

Failles

- **Adobe Reader < 8.2.4, < 9.3.4**
 - **Faille publiée par Charlie Miller lors de sa conférence BlackHat**
 - Sans coordination avec Adobe
 - Deux failles affectant OpenOffice ont également été publiées
 - <http://securityevaluators.com/files/papers/CrashAnalysis.pdf>
 - **Corrigée le 19 août 2010**
 - <http://www.adobe.com/support/security/bulletins/apsb10-17.html>
 - **Crédit:**
 - Tavis Ormandy / Google

Failles

- **Adobe Reader**
 - **Une nouvelle faille détectée en "0day" dans la nature**
 - <http://contagiodump.blogspot.com/2010/09/cve-david-leadbetters-one-point-lesson.html>
 - <http://www.adobe.com/support/security/advisories/apsa10-02.html>
 - **Le code d'exploitation contourne DEP et ASLR sur toutes les plateformes Windows**
 - Les attaquants sont compétents ☺

- **Adobe ShockWave < 11.5.8.612**
 - <http://www.adobe.com/support/security/bulletins/apsb10-20.html>
 - **Références:**
 - TPTI-10-09, TPTI-10-10, TPTI-10-11, TPTI-10-12, TPTI-10-13, TPTI-10-14, TPTI-10-15
 - ZDI-10-160, ZDI-10-161, ZDI-10-162, ZDI-10-163, ZDI-10-164
 - **Crédits:**
 - Honggang Ren / Fortinet (x3)
 - Aaron Portnoy & Logan Brown / TippingPoint FuzzBox (x3)
 - Aaron Portnoy & Logan Brown & Team lollersk8erz (x3)
 - Aaron Portnoy & Logan Brown & Team Montreal Hotties (x1)
 - Rodrigo Rubira Branco / Check Point (x6)
 - Damian Put / ZDI (x2)
 - Anonymous / ZDI (x3)
 - Anonymous / iDefense (x1)

Failles

- **Autonomy KeyView (round #1)**
 - **Multiples failles trouvées par Secunia Research**
 - http://secunia.com/secunia_research/2010-16/
 - http://secunia.com/secunia_research/2010-23/
 - http://secunia.com/secunia_research/2010-27/
 - http://secunia.com/secunia_research/2010-28/
 - http://secunia.com/secunia_research/2010-31/
 - http://secunia.com/secunia_research/2010-35/
 - http://secunia.com/secunia_research/2010-49/
 - **Affecte par rebond Lotus Notes, BlackBerry Server, Symantec Antivirus, etc.**
 - <http://www-01.ibm.com/support/docview.wss?uid=swg21440812>
 - http://www.symantec.com/business/security_response/securityupdates/detail.jsp?fid=security_advisory&pvid=security_advisory&year=2010&suid=20100727_01
- **Autonomy KeyView (round #2)**
 - ZDI-10-156
 - ZDI-10-157
 - ZDI-10-158
 - ZDI-10-159

Failles

- **Akamai Download Manager**
 - Faible de type "*download and execute*"
 - <http://www.akitasecurity.nl/advisory.php?id=AK20090402>
 - Utilisé par de nombreux tiers
 - Microsoft, Adobe, Citrix, McAfee, Symantec ...
- **Plugin Citrix et clients ICA**
 - <http://support.citrix.com/article/CTX125975>
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=875>
- **Jetty (serveur Web)**
 - Directory traversal et XSS
 - Affectant VMWare vCenter
 - <http://www.vmware.com/security/advisories/VMSA-2010-0012.html>

Failles

- **IBM SolidDB**
 - Exécution de code à distance (via le port TCP/1315)
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-125/>
 - Affecte par rebond des produits tiers
 - Ex. Cisco WCS ?
- **EMC Celerra (NAS)**
 - / est exporté en NFS
 - <http://archives.neohapsis.com/archives/fulldisclosure/2010-08/0018.html>
- **Élévation de privilèges locale**
 - ... via la librairie mathématique fournie par Intel
 - <http://security-center.intel.com/advisory.aspx?intelid=INTEL-SA-00025&languageid=en-fr>

Failles

■ Les prix s'envolent

- \$3,000 chez Mozilla
 - <http://www.mozilla.org/security/bug-bounty.html>
- \$3,133.7 chez Google
 - <http://blog.chromium.org/2010/07/celebrating-six-months-of-chromium.html>
- (\$0 chez Microsoft)

■ Le nombre de failles explose

- Surtout dans les produits tiers
 - ... c'est-à-dire non Microsoft (environ 4 fois plus de failles)
 - http://secunia.com/gfx/pdf/Secunia_Half_Year_Report_2010.pdf

■ Metasploit retrouve une GUI

- ... en Java
 - <http://pauldotcom.com/2010/07/metasploit-new-gui.html>

Failles

- **La prochaine version d'Adobe Reader inclura un "mode protégé"**
 - **Un bac à sable (de type MOICE ou Chrome)**
 - <http://blogs.adobe.com/asset/2010/07/introducing-adobe-reader-protected-mode.html>

- **Adobe rejoint le programme MAPP**
 - <http://blogs.technet.com/b/msrc/archive/2010/07/28/community-based-defense-looking-outward-moving-forward.aspx>

- **"Month of Abysssec Undisclosed Bugs" (MoAUB)**
 - <http://archives.neohapsis.com/archives/fulldisclosure/2010-09/0003.html>
 - **cPanel**
 - <http://www.exploit-db.com/moaub-1-cpanel-php-restriction-bypass-vulnerability/>
 - **Et plein d'autres**
 - QuickTime, Trend Micro ActiveX, HP OpenView, etc.

Failles 2.0

- **Cloutage.org**
 - Le "hall of shame" du Cloud
 - <http://cloutage.org/>

- **Faille dans Firefox et Chrome**
 - *Race condition* sur un *popup* de confirmation
 - <http://lcamtuf.coredump.cx/ffgeo2/>
 - Exploitable efficacement avec le bogue de "*DLL Preloading*"

- **La FIFA "perd" la base des inscrits à la coupe du monde 2006**
 - Monnayée €600,000 ...
 - <http://soccerlens.com/investigators-reveal-massive-world-cup-data-breach/54099/>
 - http://www.ico.gov.uk/news/current_topics/wc2006_ticket_disclosure.aspx

- **"J'ai archivé FaceBook"**
 - 100% légal: seuls les profils publiquement accessibles ont été copiés
 - <http://www.thinq.co.uk/2010/7/28/100-million-facebook-pages-leaked-torrent-site/>

Failles 2.0

- **Twitter arrête l'authentification "*Basic*" pour les applications tierce partie**
 - Migration vers OAuth
 - <http://www.webmonkey.com/2010/08/twitter-moves-to-oauth-the-oauthcalypse-is-nigh/>

- **Le mode de navigation "privé" dans les navigateurs**
 - ... ne serait pas si "privé"
 - <http://crypto.stanford.edu/~dabo/pubs/abstracts/privatebrowsing.html>

Malwares et spam

- **Intel rachète McAfee**
 - Plus de 7 milliards de dollars

- **Plusieurs personnes impliquées dans le botnet "Mariposa" arrêtées**
 - <http://www.fbi.gov/pressrel/pressrel10/mariposa072810.htm>

- **La valse des applications malveillantes**
 - Papiers peints sur Android
 - Application dissimulant une fonction de "tethering" sur iPhone
 - "Handy Light"
 - ... et son auteur a 15 ans

- **Une extension FireFox "backdoorée"**
 - "Sniffer": un module destiné aux "pentesteurs"
 - ... qui envoyait tous les mots de passe chez l'éditeur
 - <http://news.netcraft.com/archives/2010/07/15/firefox-security-test-add-on-was-backdoored.html>
 - <http://blog.mozilla.com/addons/2010/07/13/add-on-security-announcement/>

Malwares et spam

- **Le firmware du serveur PowerEdge R410 contient un virus**
 - Dans la carte de *management* intégrée
 - <http://en.community.dell.com/support-forums/servers/f/956/t/19339458.aspx>
- **Un binaire "setuid" en écoute sur le port TCP/12345 des téléphones HTC Evo et HTC Hero**
 - Appelons ça un "bogue" ...
 - http://www.unrevoked.com/rootwiki/doku.php/public/unrevoked1_disclosure
- **Le "Nigerian Scam" rapporte \$20,000 par victime**
 - <http://www.securityvibes.com/community/fr/blog/2010/09/06/fraude-nig%C3%A9riane-20-000-de-gain-par-victime-en-moyenne>
- **Une conférence pour les "méchants"**
 - <http://malcon.org/>
- **Des malwares pour Nintendo DS / Wii ?**
 - <http://games.venturebeat.com/2010/07/31/live-demos-of-hacking-the-nintendo-ds-and-the-wii-to-spread-malware/>

Actualité (francophone)

- **<http://france.fr/>**
 - L'échec ...

- **ARJEL vs. StanJames**
 - L'ARJEL obtient en justice le filtrage du site par les FAI français
 - Un précédent inquiétant
 - Même si le site a finalement décidé de bloquer de lui-même les clients français

- **VAE "ESSI"**
 - http://www.ssi.gouv.fr/site_rubrique130.html

Actualité (francophone)

- **Les premiers emails "HADOPI" sont frauduleux**
 - <http://www.itespresso.fr/hadopi-a-peine-instauree-on-signale-deja-des-tentatives-de-fraudes-36446.html>

- **L'Etat, coupable de négligence caractérisée ?**
 - <http://bluetouff.com/2010/09/11/scandale-sites-gouvernementaux-negligence-caracterisee/>

- **Le ministère des affaires étrangères victime de typosquatting**
 - <https://pastel.diplomatie.gouv.fr/editorial/actual/ael2/pointpresse.asp?liste=20100715.html#Chapitre9>

Actualité (anglo-saxonne)

■ Conférences BlackHat/DefCon

- Cf. compte-rendu de ce jour à l'OSSIR
- Résultats du concours "Pwnie Award 2010"
 - <http://pwnies.com/winners/>
- DefCon et le badge "Ninja"
 - De plus en plus élaboré
 - <http://www.wired.com/threatlevel/2010/07/defcon-ninja-badge/>
- L'échec de la serrure biométrique
 - Il existe un *fallback* extrêmement simple à crocheter
 - <http://www.wired.com/threatlevel/2010/07/lock-cracks/>

Actualité (anglo-saxonne)

- **Deviennent légaux aux USA ...**
 - La copie de DVD protégés par CSS
 - Le "jailbreaking" de téléphones
 - <http://www.copyright.gov/1201/2010/Librarian-of-Congress-1201-Statement.html>

- **Firefox devient le navigateur officiel chez IBM**
 - <http://www.sutor.com/c/2010/07/ibm-moving-to-firefox-as-default-browser/>

- **Un cadre d'Apple arrêté pour espionnage industriel**
 - http://online.wsj.com/article/SB10001424052748704023404575429730852274418.html?mod=WSJEUROPE_hpp_sections_tech

- **Les USA vont-ils manquer de "cyberwarriors" ?**
 - <http://www.npr.org/templates/story/story.php?storyId=128574055>

- **Les USA vers une identité dans le "Cyberspace" ?**
 - <http://www.cs.columbia.edu/~smb/blog//2010-07/2010-07-11.html>

Actualité (européenne)

- IBM attaqué devant la commission européenne pour abus de position dominante
 - Sur le marché des *mainframes*

Actualité (Google)

- **Google Instant Search**
 - <http://www.google.fr/instant/>

- **Google relance le débat sur le "full disclosure"**
 - <http://googleonlinesecurity.blogspot.com/2010/07/rebooting-responsible-disclosure-focus.html>

- **... ainsi que le débat sur la "neutralité du Net"**
 - L'Internet mobile ne serait pas l'Internet
 - <http://googlepublicpolicy.blogspot.com/2010/08/joint-policy-proposal-for-open-internet.html>

- **Un service "anti piratage" pour les applications Android**
 - <http://android-developers.blogspot.com/2010/07/licensing-service-for-android.html>
 - Note: il est déjà piraté 😊

- **Le premier *rootkit* pour Android présenté à BlackHat**
 - Aucune révolution technologique: il s'agit d'un *rootkit* Linux classique
 - <http://www.h-online.com/security/news/item/Android-rootkit-demonstrated-1049183.html>

Actualité (Google)

■ Il y aura un "Chrome Market"

- La beta est disponible

- <http://blog.chromium.org/2010/08/get-your-apps-ready-for-chrome-web.html>

■ Google rachète Slide.com

- Et prépare son propre réseau social ?

- <http://googleblog.blogspot.com/2010/08/google-and-slide-building-more-social.html>

■ Google rachète Like.com

- Pour intégrer la technologie à Google Google ?

■ Mort annoncée de Google Wave

- http://www.informationweek.com/news/software/open_source/showArticle.jhtml?articleID=226600016

Actualité (Google)

- **Le problème de la gestion des failles "multi vendeurs"**
 - **Exemple: libPNG**
 - <http://code.google.com/p/chromium/issues/detail?id=45983#c17>
- **Google va-t-il devoir publier son algorithme d'indexation ?**
 - **Pour éviter une situation de concurrence déloyale ...**
 - http://www.nytimes.com/2010/07/15/opinion/15thu3.html?_r=4
- **Google Alarm**
 - **Pour mesurer l'étendue du problème ...**
 - <http://fffff.at/google-alarm/>
- **... ou le plus officiel "Google Analytics Opt-Out"**
 - <http://tools.google.com/dlpage/gaoptout>

Actualité (crypto)

- **Une attaque sur AES ?**

- <http://arxiv.org/abs/1006.5894>

- **La crypto quantique ... encore cassée !**

- <http://www.lefigaro.fr/sciences-technologies/2010/08/30/01030-20100830ARTFIG00635-reputee-inviolable-la-securite-quantique-a-ete-hackee.php>

Actualité

■ Conférences

- Xcon 2010
 - <http://twitter.com/dm557/status/20287749553>

■ Sorties

- TrueCrypt 7.0
- Backtrack 4 R1
 - 100% compatible VMWare
- NoScript 2.0
 - Plus de support FireFox 2.x
- VirtualBox 3.2.8
 - Correction de failles ?
- VASTO (Virtualization Assessment Toolkit)
 - <http://vasto.nibblesec.org/>
- Secunia PSI 2.0 (Beta)
 - <http://secunia.com/blog/127/>

Actualité

■ Rapid7 "sponsorise" W3AF

- Après Metasploit

- <http://blog.metasploit.com/2010/07/w3af-open-source-success-story.html>

■ HP rachète ArcSight (SIEM)

- Pour un montant de \$1,5 milliard

- **BlackBerry et iPhone vivement déconseillés en Allemagne**
 - Pas assez sûrs ?
 - <http://www.rtbef.be/info/economie/espionnage-les-ministres-allemands-pries-de-bannir-iphone-et-blackberry-243979>

- **Le BlackBerry (aurait pu être) interdit au Moyen Orient**
 - Pas assez contrôlable ?
 - <http://www.20minutes.fr/article/587051/High-Tech-Les-pays-du-Golfe-veulent-interdire-les-principaux-services-sur-BlackBerry.php>
 - Les gouvernements concernés ont obtenu gain de cause

- **L'EFF demande à Verizon de révoquer le certificat racine Etisalat**
 - Une menace pour la sécurité du SSL ?
 - <https://www.eff.org/deeplinks/2010/08/open-letter-verizon>

- **Oracle attaque Google pour violation de brevet sur la technologie Java**
 - Une mauvaise nouvelle pour les développeurs Java ?
 - <http://java.dzone.com/articles/oracle-sues-google-over>

- **Les failles logicielles affectent gravement les équipements médicaux implantables**
 - 6 équipements sur 23 retirés de la vente depuis début 2010 pour une raison logicielle
 - <http://www.softwarefreedom.org/resources/2010/transparent-medical-devices.html>

- **Un chercheur arrêté en Inde**
 - Il avait démontré des failles dans les machines à voter
 - Et refusé d'expliquer qui lui a procuré le matériel
 - <http://www.wired.com/threatlevel/2010/08/researcher-arrested-in-india>

- **Dell a (sciemment) vendu 12 million de cartes mères défectueuses**
 - http://www.lemonde.fr/technologies/article/2010/06/30/dell-a-vendu-12-millions-d-ordinateurs-defectueux_1380926_651865.html

■ La protection HDCP cassée

- La "clé maitre" est disponible
 - <http://www.engadget.com/2010/09/14/hdcp-master-key-supposedly-released-unlocks-hdtv-copy-protect/>
 - <http://pastebin.com/kqD56TmU>

■ La PS3 "jailbreakée"

- Par un *dongle* USB destiné au débogage de la console
 - <http://www.planetadejuego.com/tutorial-psjailbreak-modchip>

- **Le service de sécurité du président russe piraté**
 - Le mot de passe par défaut n'avait pas été changé
 - <http://tempsreel.nouvelobs.com/actualite/monde/20100824.OBS8917/russie-des-hackers-piratent-le-service-de-protection-de-poutine-et-medvedev.html>
- **Un site Symantec piraté**
 - Le site <http://www.hackiswack.com/>
 - ... destiné à lutter contre le "cybercrime"
 - http://www.theregister.co.uk/2010/09/03/symantec_rap_contest_farce/
- **Un "trolleu" démasqué grâce à un lien "TinyURL"**
 - Sur la liste OpenBSD
 - <http://www.mail-archive.com/misc@openbsd.org/msg94265.html>
- **Un *fuzzer* ... pour lecteurs de code-barre**
 - <http://www.irongeek.com/i.php?page=security%2Fbarcode-flashing-led-fuzzer-bruteforcer-injector>

Questions / réponses

- Questions / réponses
- Prochaine réunion
 - Mardi 12 octobre 2010
- N'hésitez pas à proposer des sujets et des salles