
OSSIR

Groupe Paris

Réunion du 11 janvier 2011

Revue des dernières vulnérabilités

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

Avis Microsoft

■ Décembre 2010

- 17 bulletins, 40 failles
- Références
 - <http://blogs.technet.com/b/msrc/archive/2010/12/14/december-2010-security-bulletin-release.aspx>
 - <http://blogs.technet.com/b/srd/archive/2010/12/14/assessing-the-risk-of-the-december-security-updates.aspx>
 - <http://blogs.technet.com/b/msrc/p/december-2010-security-bulletin-q-a.aspx>
- **MS10-090 Correctif cumulatif pour Internet Explorer [1,?,1,1,1,?,1]**
 - Affecte: Internet Explorer (toutes versions supportées)
 - Exploit:
 - Exécution de code à l'ouverture d'une page Web
 - Violation de la SOP
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=885>
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=886>

Avis Microsoft

– Crédits:

- Aniway / iDefense Labs
- Nicolas Joly / VUPEN
- Stephen Fewer / ZDI
- Peter Vreugdenhil / ZDI
- Yosuke Hasegawa
- Jose Antonio Vazquez Gonzalez / iDefense Labs

– Remarques

- Plusieurs failles avaient été exploitées avant la disponibilité du correctif
- D'autres ont été reportées en mars 2010 ...

Avis Microsoft

- **MS10-091 Faille dans le support des polices OTF [1,1,2]**
 - **Affecte: Windows (toutes versions supportées)**
 - **Exploit: exécution de code en mode noyau**
 - **Exploitable depuis un partage réseau (prévisualisation)**
 - Sauf sur Windows XP et 2003
 - **Crédits:**
 - **Marc Schoenefeld / Red Hat (x2)**
 - **Paul-Kenji Cahier Furuya**

- **MS10-092 Faille dans le Task Scheduler [1]**
 - **Affecte: Windows Vista / 2008 / Seven / 2008 R2**
 - **Exploit: élévation de privilèges locale**
 - **Exploitée par StuxNet**
 - **Crédits:**
 - **Sergey Golovanov, Alexander Gostev, Maxim Golovkin, Alexey Monastyrsky / Kaspersky**
 - **Vitaly Kiktenko, Alexander Saprykin / Design and Test Lab**
 - **Liam O Murchu / Symantec**
 - **Alexandr Matrosov, Eugene Rodionov, Juraj Malcho, David Harley / ESET**

Avis Microsoft

- **MS10-093 "DLL Preloading" dans Windows Movie Maker [1]**
 - **Affecte: Windows Vista / Movie Maker 2.6**
 - **Exploit: cf. "DLL Preloading"**
 - **Crédits: n/d**

- **MS10-094 "DLL Preloading" dans Windows Media Encoder [1]**
 - **Affecte: Windows Media Encoder 9**
 - **Exploit: cf. "DLL Preloading"**
 - **Crédits: n/d**

- **MS10-095 "DLL Preloading" dans Windows [1]**
 - Affecte: Windows Seven / 2008 R2
 - Exploit: "DLL preloading" lié à l'utilisation de la fonction BranchCache
 - .eml
 - .rss (Windows Live Mail)
 - .wpost (Microsoft Live Writer)
 - Crédits: Haifei Li / Fortinet

- **MS10-096 "DLL Preloading" dans Windows Address Book [1]**
 - Affecte: Windows (toutes versions supportées)
 - Exploit: "DLL preloading" à l'ouverture d'un fichier ".wab"
 - Crédits:
 - Simon Raner / ACROS Security
 - HD Moore / Rapid7
 - Muhaimin Dzulfakar / NGS Software

Avis Microsoft

- **MS10-097 "DLL Preloading" dans "Internet Connection Sign up Wizard" [1]**
 - Affecte: Windows XP / 2003
 - Exploit: cf. "DLL Preloading"
 - Crédits: Muhaimin Dzulfakar / NGS Software

- **MS10-098 Failles dans win32k.sys [1,1,2,2,1,1]**
 - Affecte: Windows (toutes versions supportées)
 - Exploit: élévation de privilèges
 - Crédits:
 - Tarjei Mandt / Norman (x4)
 - Stéfan Le Berre / Sysdream

Avis Microsoft

- **MS10-099 Faille dans RRAS [1]**
 - **Affecte: Windows XP / 2003**
 - Composant noyau NDPProxy
 - [http://msdn.microsoft.com/en-us/library/ff568322\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ff568322(VS.85).aspx)
 - **Exploit: élévation de privilèges**
 - **Crédits: Honggang Ren / Fortinet**

- **MS10-100 Faille dans UAC [1]**
 - **Affecte: Windows Vista / 2008 / Seven / 2008 R2**
 - **Exploit: élévation de privilèges**
 - Le processus CONSENT.EXE accède de manière non sûre à des clés de base de registre
 - L'attaquant doit disposer du droit SelImpersonatePrivilege
 - **Crédits: Cesar Cerrudo / Argeniss**

Avis Microsoft

- **MS10-101 Faille dans NetLogon [3]**
 - **Affecte: Windows 2003 / 2008 / 2008 R2**
 - **Exploit: dérérérencement de pointeur NULL**
 - **Faille exploitable à travers le service RPC de NetLogon**
 - **Crédits: Matthias Dieter Wallnöfer, Andrew Bartlett / Samba**

- **MS10-102 Faille dans Hyper-V [2]**
 - **Affecte: Windows 2008 / 2008 R2**
 - **Exploit: déni de service de l'hôte depuis un invité**
 - **Au travers du VMBus**
 - **Crédits: HP, techit.de**

Avis Microsoft

- **MS10-103 Faille dans Publisher [1,1,2,2,3]**
 - Affecte: Publisher (toutes versions supportées)
 - Exploit: exécution de code à l'ouverture d'un fichier ".pub"
 - Crédits: Chaouki Bekrar / VUPEN (x5)

- **MS10-104 Faille dans SharePoint [1]**
 - Affecte: SharePoint 2007 SP2
 - Exploit:
 - "Remote code execution in the security context of a guest user if an attacker sent a specially crafted SOAP request to the Document Conversions Launcher Service in a SharePoint server environment that is using the Document Conversions Load Balancer Service."
 - Nécessite l'accès au port TCP/8082 et/ou TCP/8093
 - Ne fonctionne que sur les installations stand-alone
 - <http://blogs.technet.com/b/srd/archive/2010/12/14/ms10-104-sharepoint-2007-vulnerability.aspx>
 - Crédits: Oleksandr Mirosh / ZDI

Avis Microsoft

- **MS10-105 Faille dans Office Graphics Filters [1,2,2,2,2,2]**
 - **Affecte: Office (toutes versions supportées)**
 - Y compris Works 9
 - Mais pas les versions Mac ni le pack de compatibilité
 - **Exploit: exécution de code à l'ouverture d'un fichier malformé**
 - **Images de type .cgm, .pict, .tiff, FlashPix**
 - <http://blogs.technet.com/b/srd/archive/2010/12/14/ms10-105-image-filters-update.aspx>
 - http://secunia.com/secunia_research/2009-30/
 - http://secunia.com/secunia_research/2009-31/
 - http://secunia.com/secunia_research/2009-32/
 - http://secunia.com/secunia_research/2009-33/
 - http://secunia.com/secunia_research/2009-34/
 - http://secunia.com/secunia_research/2009-39/
 - **Crédits:**
 - Yamata Li / Palo Alto Networks (x2)
 - Alin Rad Pop / Secunia Research
 - Carsten Eiram / Secunia Research (x3)
 - Dyon Balding / Secunia Research (x2)
 - **Note:**
 - Le correctif permet à Office d'utiliser le moteur GDI+ par défaut
 - Le correctif permet de blacklister des formats d'images peu utilisés
 - <http://support.microsoft.com/kb/2479871>

Avis Microsoft

- **MS10-106 Faille dans Exchange [3]**
 - **Affecte: Exchange 2007 SP2 (uniquement)**
 - **Exploit: déni de service (boucle infinie)**
 - **Exploitable au travers d'une connexion RPC authentifiée**
 - **Crédits: Oleksandr Mirosh / ZDI**

Avis Microsoft

■ Prévisions Microsoft pour janvier

- 2 failles affectant Windows (1 importante, 1 critique)

■ Advisories

• Q973811 "Extended Protection for Authentication"

- V1.8: ajout de Microsoft Outlook

- V1.9: finalement ... non !

- Des problèmes d'incompatibilité détectés

- <http://blogs.msdn.com/b/outlook/archive/2010/12/17/issues-with-the-recent-update-for-outlook-2007.aspx>

• Q2269637 "DLL Preloading"

- V3.0: ajout des bulletins du mois

• Q2458511 "0day" dans Internet Explorer

- V2.0: adressé par MS10-090

Avis Microsoft

- **Les failles en cours**
 - <http://blogs.technet.com/b/srd/archive/2011/01/07/assessing-the-risk-of-public-issues-currently-being-tracked-by-the-msrc.aspx>
- **Deux "0day" dans Internet Explorer**
 - Source: WooYun.org
 - "*Plateforme de reporting vulnérabilité de la liberté et l'égalité*"
 - D'après la traduction automatique Google 😊
- **Q2488013 Problème dans le support des feuilles de style**
 - Conduisant à l'exécution de code arbitraire
 - Références:
 - Metasploit
 - <http://www.wooyun.org/bugs/wooyun-2010-0885>
 - <http://blogs.technet.com/b/srd/archive/2010/12/22/new-internet-explorer-vulnerability-affecting-all-versions-of-ie.aspx>
 - V1.0: publication
 - V1.1: exploitation "dans la nature"
- **Q??? Contrôle ActiveX "WMI Administrative Tools"**
 - <http://www.exploit-db.com/exploits/15809/>

Avis Microsoft

- **Q2490606 Exécution de code à l'ouverture d'une miniature malformée**
 - **Affecte:** Windows (toutes versions supportées sauf Windows 7 / 2008 R2)
 - **Exploit:**
 - *Stack overflow* dans "shimgvw.dll"
 - Disponible dans Metasploit
 - **Crédit:**
 - Moti & Xu Hao / <http://www.powerofcommunity.net/schedule.html>
- **Q??? Exécution de code à l'ouverture d'un fichier ".cov"**
 - http://retrogod.altervista.org/9sg_cov_bof.html
- **Q??? Déni de service sur FTP (IIS 7.5)**
 - Très similaire à la récente faille ProFTPd ...
 - <http://blogs.technet.com/b/srd/archive/2010/12/22/assessing-an-iis-ftp-7-5-unauthenticated-denial-of-service-vulnerability.aspx>
 - <http://www.exploit-db.com/exploits/15803/>

Avis Microsoft

■ Révisions

- **MS10-070**
 - V3.0: republication de la mise à jour pour .NET 4.0
- **MS10-077**
 - V2.0: republication de la mise à jour pour .NET 4.0
- **MS10-083**
 - V2.0: mauvaise interaction entre Windows Search 4.0 et Windows Vista / 2008
- **MS10-087**
 - V2.0: les mises à jour pour Mac ont été publiées
- **MS10-090**
 - V1.1: changement dans la logique de détection
- **MS10-105**
 - V1.1: ce correctif n'est pas cumulatif avec MS10-087 (il faut installer les deux)

■ Sorties logicielles

- La fonction Office 2010 "File Validation" sera backportée dans Office 2003 et 2007
 - Intègrera à terme des "signatures" de fichiers malveillants
 - <http://blogs.technet.com/b/msrc/archive/2010/12/14/benefits-of-office-2010-file-validation-being-made-available-for-office-2003-and-2007.aspx>
 - <http://blogs.technet.com/b/msrc/archive/2010/12/14/more-about-the-office-file-validation-backport-plan.aspx>

Infos Microsoft

■ Autre

- **Microsoft PinPoint**
 - Une place de marché Microsoft
 - <http://pinpoint.microsoft.com/fr-FR/default.aspx>
- **Microsoft Platform Ready**
 - Idem ... pour le Cloud
 - <http://www.microsoftplatformready.com/fr/home.aspx>
- **Hotmail et Windows Live peuvent être configurés en 100% SSL**
 - <https://account.live.com/ManageSSL>
- **Une tablette Microsoft sous Windows 8 ?**
 - <http://bits.blogs.nytimes.com/2010/12/13/microsoft-to-announce-new-slates-targeting-ipad/>
- **Windows 8 disponible pour processeurs ARM ?**
 - <http://www.bgr.com/2010/12/22/microsoft-to-announce-arm-compatible-windows-at-ces/>

Infos Réseau

■ (Principales) faille(s)

- **ISC DHCPd < 4.2.0-P2**
 - Dénis de service
 - <https://www.isc.org/software/dhcp/advisories/cve-2010-3616>
- **OpenSSL < 0.9.8q, < 1.0.0c**
 - *Downgrade* de chiffrement
 - Problème avec le protocole J-PAKE
 - http://www.openssl.org/news/secadv_20101202.txt
- **NoMachine NX utilise des clés SSH "en dur"**
 - Ancien, mais toujours intéressant
 - http://www.nomachine.com/ar/view.php?ar_id=AR01C00126

■ Autres infos

- **L'ONU doit-il être chargé de maintenir l'ordre sur Internet ?**
 - <http://www.developpez.com/actu/25882/Des-pays-proposent-que-l-ONU-soit-charge-de-maintenir-l-ordre-sur-Internet-dont-la-Chine-l-Inde-et-l-Arabie-Saoudite/>

Infos Unix

■ (Principales) faille(s)

- **Redmine < 1.0.5**
 - Plusieurs failles, dont une exécution de commandes
 - <http://www.redmine.org/news/49>
- **libc/regcomp**
 - Affecte ProFTPd, par exemple
 - http://securityreason.com/achievement_securityalert/93
- **PHP < 5.3.5, < 5.2.17**
 - Plusieurs failles de sécurité critiques corrigées
 - Ex. erreur dans le support des flottants
 - <http://www.php.net/ChangeLog-5.php>
 - Note: mbfl_strcut() permet de lire toute la mémoire
 - <http://www.doecirc.energy.gov/bulletins/t-493.shtml>
- **OpenSC**
 - Buffer overflow si le numéro de série de la carte à puce insérée est trop long (!)

Infos Unix

- **TYPO3**
 - Plusieurs failles de sécurité corrigées
 - <http://typo3.org/teams/security/security-bulletins/typo3-sa-2010-022/>
- **Django**
 - Idem
 - <http://www.djangoproject.com/weblog/2010/dec/22/security/>
- **SPIP < 2.1.5**
- **MediaWiki < 1.16.1**
- **J!People pour Joomla**
 - Injection SQL
 - <http://blog.zerial.org/seguridad/0-day-sql-injection-en-sitio-web-de-joomla/>
- **MantisBT < 1.2.4**
 - Faille "include" (et quelques XSS)
 - http://www.mantisbt.org/bugs/changelog_page.php?project=mantisbt&version=1.2.4
- **WordPress < 3.0.4**
 - Problèmes identifiés dans le filtre anti-XSS générique
 - <http://wordpress.org/news/2010/12/3-0-4-update/>

Infos Unix

- **Apache Subversion < 1.6.15**
 - **Déni de service distant**
 - <http://svn.haxx.se/dev/archive-2010-11/0475.shtml>
- **phpMyFaq backdooré**
 - http://www.phpmyfaq.de/advisory_2010-12-15.php
- **mod_mono pour Apache**
 - **Le code source des pages ASP.NET peut fuiter sous certaines conditions**
 - http://www.mono-project.com/Vulnerabilities#XSP.2Fmod_mono_source_code_disclosure
- **Evince**
 - **Exécution de code à l'ouverture d'un fichier DVI**
 - <http://git.gnome.org/browse/evince/commit/?id=d4139205b010ed06310d14284e63114e88ec6de2>

- **Noyau Linux**

- **Élévation de privilèges locale (entre 2.6.33 et 2.6.36.1) via debugfs et ACPI**
 - https://bugzilla.redhat.com/show_bug.cgi?id=66345
- **Contournement de *mmap_min_addr* par *install_special_mapping***
 - http://xorl.wordpress.com/2010/12/09/tavisos-install_special_mapping-bypass-for-mmap_min_addr/

■ Autre

- **Une backdoor implantée dans la pile IPSEC d'OpenBSD**
 - ... par le FBI il y a 10 ans ?
 - **Le troll fait rage ☺**
 - <http://marc.info/?l=openbsd-tech&m=129236621626462&w=2>
 - http://blogs.csoonline.com/1296/an_fbi_backdoor_in_openbsd
 - **Pas de conclusion évidente**
 - <http://marc.info/?l=openbsd-tech&m=129296046123471&w=2>
 - ...
 - (g) I believe that NETSEC was probably contracted to write backdoors as alleged.
 - (h) If those were written, I don't believe they made it into our tree. They might have been deployed as their own product.
 - ...

Infos Unix

- **Un mainteneur du paquet Ruby dans Debian jette l'éponge**
 - Et balance sur Ruby au passage
 - <http://www.lucas-nussbaum.net/blog/?p=617>
- **Trolls en cours**
 - *False Boundaries and Arbitrary Code Execution*
 - <http://forums.grsecurity.net/viewtopic.php?f=7&t=2522>
 - *Assorted Notes on Defense and Exploitation*
 - <http://forums.grsecurity.net/viewtopic.php?f=7&t=2521>
- **Autre lecture d'intérêt**
 - <http://justanothergeek.chdir.org/2010/12/la-securite-sous-linux-un-plus-tard.html>

Failles

■ Principales applications

- **Lecture de n'importe quel fichier local avec Flash**
 - <http://xs-sniper.com/blog/2011/01/04/bypassing-flash%E2%80%99s-local-with-file-system-sandbox/>
- **Chrome < 8.0.552.224**
 - http://googlechromereleases.blogspot.com/2010/12/stable-beta-channel-updates_13.html
- **Opera < 11**
 - **Failles multiples, non documentées sauf:**
 - <http://www.opera.com/support/kb/view/977/>
 - <http://www.opera.com/support/kb/view/979/>

Failles

- **Mac OS X < 10.6.6**
 - <http://support.apple.com/kb/HT4498>
- **Apple Time Capsule < 7.5.2, Airport Extreme < 7.5.2**
 - 5 failles corrigées, dont une faille vieille de 2 ans ...
 - <http://lists.apple.com/archives/security-announce/2010/Dec/msg00001.html>
 - <http://support.apple.com/kb/HT4298>
- **VLC < 1.1.6**
 - <http://www.videolan.org/security/sa1007.html>
- **VMWare**
 - **Faille dans l'authentification SFCB**
 - <http://www.vmware.com/security/advisories/VMSA-2010-0020.html>
 - <http://www.vmware.com/security/advisories/VMSA-2011-0001.html>

Failles

- **Injection de commandes dans Citrix Access Gateway**
 - <http://support.citrix.com/article/CTX127613>
 - <http://seclists.org/fulldisclosure/2010/Dec/540>
- **Traitement des fichiers PDF sur BlackBerry Attachment Server**
 - <http://www.blackberry.com/btsc/search.do?cmd=displayKC&docType=kc&externalId=KB24761>
- **Sophos SafeGuard (ex. Utimaco)**
 - Utilisation de secrets "périmés"
 - <http://www.sophos.com/support/knowledgebase/article/112655.html>
- **Symantec Endpoint Protection version 11**
 - Faille dans l'application PHP exploitable par un client géré
 - http://www.symantec.com/business/security_response/securityupdates/detail.jsp?fid=security_advisory&pvid=security_advisory&year=2010&suid=20101215_00
 - <http://www.zerodayinitiative.com/advisories/ZDI-10-291/>

Failles 2.0

- **Cross_fuzz, un nouveau *fuzzer* dévastateur pour les navigateurs**
 - Pourquoi le diffuser maintenant ? Parce que les chinois ont déjà les failles ...
 - <http://lcamtuf.blogspot.com/2011/01/announcing-crossfuzz-potential-0-day-in.html>

- **Facebook encourage la recherche "responsable" de failles dans ses services**
 - <http://www.scmagazineus.com/facebook-updates-bug-disclosure-policy/article/193090/>

- **Firefox 4 n'implémentera pas les WebSockets**
 - Fonction jugée trop dangereuse en l'état
 - <http://www.0xdeadbeef.com/weblog/2010/12/disabling-websockets-for-firefox-4/>

- **Indisponibilité massive du site Twitter**
 - <http://status.twitter.com/>

- **Indisponibilité massive du réseau Skype**
 - Suite à une mise à jour boguée
 - http://blogs.skype.com/en/2010/12/skype_downtime_today.html

- **Indisponibilité de Bank of America**
 - Suite de l'affaire WikiLeaks

Failles 2.0

■ Sites compromis

- Les mots de passe Gawker ne sont pas meilleurs que les autres ...
 - #1 "123456"
 - #2 "password"
 - #3 "12345678"
 - <http://blogs.wsj.com/digits/2010/12/13/the-top-50-gawker-media-passwords/>
- Addons.mozilla.org
 - 40,000 comptes dans un fichier accessible à tous
 - <http://blog.mozilla.com/security/2010/12/27/addons-mozilla-org-disclosure/>
- McDonald's
 - Accès à une base de données clients
 - <http://www.linformaticien.com/Actualit%C3%A9s/tabid/58/newsid496/9782/vol-de-donnees-clients-chez-mcdonald-s/Default.aspx>
- CitySight NY
 - Accès à toutes les CB/CVV des clients par une injection SQL
 - http://doj.nh.gov/consumer/pdf/twin_america.pdf
- *IBM Developer Works*
 - <http://zone-h.org/mirror/id/12878142>

Failles 2.0

- **Base de données des clients Vodafone (y compris les n°CB)**
 - Pas d'intrusion, juste un sous-traitant indélicat
 - <http://slashdot.org/story/11/01/09/1325239/Vodafone-Customer-Database-Breached>
- **"Owned & Exposed n°2"**
 - Carders.cc
 - inj3ct0r
 - SourceForge
 - Exploit-DB
 - BackTrack
 - Free-Hack
 - <http://www.exploit-db.com/papers/15823/>
- **Mais aussi ...**
 - Scrollwars.com
 - HellRising.com

Malwares et spam

■ Un BotNet sur Android: Geinimi

- Source: un jeu infecté (pas de capacité de propagation)
 - http://blog.mylookout.com/2010/12/geinimi_trojan/

■ Un virus se propage sur Facebook

- http://www.theregister.co.uk/2011/01/10/facebook_worm_photo_chat_scam/

■ Les produits F-Secure vulnérables au "DLL Preloading"

- http://www.f-secure.com/en_EMEA/support/security-advisory/fsc-2010-4.html

■ StuxNet n'est pas que virtuel

- <http://www.debka.com/article/20406/>

Malwares et spam

- **4 chinois arrêté pour avoir envoyé 10 millions de spams "sans autorisation"**
 - http://french.china.org.cn/china/txt/2011-01/05/content_21679880.htm
- **Un ancien spammeur reconverti dans les poursuites judiciaires contre les spammeurs**
 - <http://danhatesspam.com>
- **La saison des prédictions pour 2011**
 - http://www.sans.edu/resources/securitylab/security_predict2011.php
 - <http://community.websense.com/blogs/securitylabs/archive/2010/12/17/five-security-predictions-for-2011.aspx>
 - Etc.
- **Ainsi que des rétrospectives**
 - <http://blog.trendmicro.com/2010s-most-dangerous-list/>
 - <http://press.pandasecurity.com/wp-content/uploads/2010/05/PandaLabs-Annual-Report-2010.pdf>

Actualité (francophone)

■ Revente du fichier de cartes grises

- La polémique enfle

- <http://www.cnil.fr/la-cnil/actu-cnil/article/article/fichier-des-cartes-grises-les-automobilistes-ont-le-droit-de-sopposer-a-la-revente-de-leurs-d/>

■ La politique publique d'intelligence économique

- <http://www.economie.gouv.fr/actus/10/101208conseil-ministres-intelligence-economique.html>

■ La France championne du monde de l'espionnage industriel

- http://www.lemonde.fr/documents-wikileaks/article/2011/01/04/wikileaks-l-espionnage-economique-de-paris-derange-ses-allies-europeens_1460661_1446239.html#ens_id=1460691

■ 4chan déclare la guerre à la France

- http://www.lepost.fr/article/2011/01/04/2359263_4chan-declare-la-guerre-a-la-france-pourrissons-leurs-sites.html

■ *Shit happens*

- <http://www.ladepeche.fr/article/2010/12/15/970868-Les-Chinois-victimes-d-espions-francais.html>

Actualité (francophone)

■ Nicolas Sarkozy souhaite une loi "HADOPI 3"

- http://twitter.com/Maitre_Eolas/status/15396074558595072
- <http://twitter.com/pressecitron/status/15401160915554304>

■ La nouvelle LOPPSI votée

- Filtrage discrétionnaire et secret des sites "pédopornographiques"
 - Pour ...
 - <http://blog.crimenumerique.fr/2010/02/07/blocage-des-sites-pedopornographiques-suite/>
 - Et contre ...
 - <http://www.pcinpact.com/actu/news/60884-hadopi-loppsi-blocage-site-ciotti.htm>
 - <http://www.laquadrature.net/fr/loppsi-censure-administrative-du-net-adoptee-les-pedophiles-sont-tranquilles>
- Création d'un délit d'usurpation d'identité
 - <http://www.linformaticien.com/Actualit%C3%A9s/tabid/58/newsid496/9811/loppsi-2-le-delit-d-usurpation-d-identite-sur-le-web-est-cree/Default.aspx>
- Etc.

■ Le décret sur les "moyens de sécurisation HADOPI" voté

- <http://www.pcinpact.com/actu/news/61037-verrou-labellise-label-moyens-securisation.htm>

Actualité (francophone)

- **"Protocole de coopération pour la protection des données personnelles des consommateurs sur internet"**
 - **Entre la CNIL et DGCCRF**
 - http://www.economie.gouv.fr/presse/dossiers_de_presse/110106protocole_dataperso_web.pdf

- **Une loi pour donner un sens au "confidentiel entreprise"**
 - <http://www.lefigaro.fr/actualite-france/2010/12/20/01016-20101220ARTFIG00590-une-loi-pour-protoger-le-secret-des-affaires.php>

- **La CNIL convoque Google**
 - <http://www.numerama.com/magazine/17774-la-cnil-auditionne-google-dans-le-cadre-d-une-enquete-sur-street-view.html>

Actualité (anglo-saxonne)

- **National Strategy for Trusted Identities in Cyberspace**
 - <http://www.whitehouse.gov/blog/2011/01/07/national-program-office-enhancing-online-trust-and-privacy>

- **LiPoSe (Lightweight Portable Security)**
 - La distribution sécurisée de l'armée américaine
 - <http://spi.dod.mil/lipose.htm>

- **Un sheriff du Colorado "égare" la base de données des 200,000 informateurs de la police**
 - <http://www.npr.org/templates/story/story.php?storyId=131970302>

- **Tous les militaires américains auront un iPhone/iPod de fonction**
 - Avec les applications "qui vont bien", comme "Bullet Flight" ☺
 - <http://www.bestofmicro.com/actualite/28657-iPhone-iPod-Arme.html>

Actualité (européenne)

■ *Good Practice Guide for Incident Management*

- http://www.enisa.europa.eu/act/cert/support/incident-management/files/good-practice-guide-for-incident-management/at_download/fullReport

■ *Commission's Communication on Interoperability*

- http://ec.europa.eu/isa/strategy/doc/110113__iop_communication_annex_eif.pdf

Actualité (Google)

■ Le réseau social Google Me repoussé

- <http://www.developpez.com/actu/24512/Google-Me-ne-sortira-pas-en-2010-mais-en-2011-le-projet-est-retarde-suite-a-des-desaccords-concernant-son-design/>

■ Un site Google vraiment utile ☺

- <http://www.teachparentstech.org/>

■ Un autre site Google vraiment distrayant

- <http://ngrams.googlelabs.com/>

■ Google Body

- Requièrè WebGL
 - <http://bodybrowser.googlelabs.com/>

Actualité (Google)

- **Chrome OS approche**

- <http://www.google.com/chromeos/demolab/>

- **Google Wave devient Apache Wave**

- <http://googlewavedev.blogspot.com/2010/12/introducing-apache-wave.html>

- **La saga du "Spy-Fi" continue**

- <http://www.politico.com/news/stories/1210/46641.html>

Actualité (crypto)

- **Extraction de clés privées depuis un token CryptoFlex**
 - http://www.spms.ntu.edu.sg/Asiacrypt2010/Rump%20Session-%207%20Dec%202010/AC2010_rump_IL.pdf

- **Les processeurs Intel de la gamme "Sandy Bridge" intègrent une carte vidéo et des clés de chiffrement**
 - Technologie "Insider"
 - Objectif annoncé: protéger du contenu multimédia de bout en bout
 - <http://www.zdnet.fr/actualites/processeurs-intel-sandy-bridge-protection-materielle-integree-contre-le-piratage-39757191.htm>

- **Un consortium bancaire demande le retrait de la thèse "*Chip & PIN is broken*"**
 - <http://www.lightbluetouchpaper.org/2010/12/25/a-merry-christmas-to-all-bankers/>

- **EPIC FAIL de la PlayStation 3**
 - La mise en œuvre de ECDSA permet de récupérer la clé privée
 - Présenté lors de la conférence 27c3
 - Voir aussi:
 - <http://geohot.com/>

Actualité

■ Sorties logicielles

- **Metasploit 3.5.1**
 - Nouvelles attaques Cisco & IPv6
 - Contournement de DEP/ASLR sur Internet Explorer grâce à .NET Framework 2.0
 - <http://blog.metasploit.com/2010/12/metasploit-framework-351-released.html>
- **INSECT 1.0**
 - Une plateforme d'attaque ... assez minimaliste
 - <http://www.insecurityresearch.com/>
- **OSSTMM 3.0**
 - <http://www.isecom.org/osstmm/>
- **Secunia PSI 2.0**
- **MySQL 5.5**
- **Little Black Box**
 - Une base de données des clés SSL "en dur"
 - <http://code.google.com/p/littleblackbox/>

■ Conférence 27c3 à Berlin

- **Ma sélection personnelle**
 - <https://events.ccc.de/congress/2010/Fahrplan/>

- **Jour 1**
 - Désobfuscation
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4096.en.html>
 - *JTAG/Serial/FLASH/PCB Embedded Reverse Engineering*
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4011.en.html>
 - USB
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4234.en.html>
 - Smart Phones
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4265.en.html>
 - IPv6
 - <https://events.ccc.de/congress/2010/Fahrplan/events/3957.en.html>
 - StuxNet
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4245.en.html>
 - SAP
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4082.en.html>

Actualité

- **Jour 2**
 - **Building Custom Disassemblers**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4061.en.html>
 - **Backdooring Embedded Controllers**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4174.en.html>
- **Jour 3**
 - **Source routing vs. SIP**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4181.en.html>
 - **PlayStation 3**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4087.en.html>
 - **RFID EasyCard**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4036.en.html>
- **Jour 4**
 - **PDF obfuscation**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4221.en.html>
 - **Internet sees you**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4301.en.html>
 - **Amélioration de l'attaque sur WEP**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4261.en.html>
 - **RTP**
 - <https://events.ccc.de/congress/2010/Fahrplan/events/4193.en.html>

Actualité

- ***Lightning Talks***
 - http://events.ccc.de/congress/2010/wiki/Lightning_Talks
 - "SAP vs. Sanity"
 - "Domain Cached Credentials"
 - "A GPU Exploit"
 - "Problems of the Criminalisation of Aviation Accidents"
 - "Console Hacking 2010: PS3 Demo"
 - <http://incubator.apache.org/alouis/>
- **Et à part ça ... aucun système sous Mac OS X / Apple iOS ne pouvait se connecter au réseau**
 - http://events.ccc.de/congress/2010/wiki/0day_Mystery_Challenge

Actualité

- **Mac App Store piraté**
 - <http://www.20minutes.fr/article/649228/high-tech-le-mac-app-store-perd-verrous>

- **SourceFire rachète ImmUNET**
 - <http://blog.immunet.com/blog/2011/1/5/immunet-acquired-by-sourcefire.html>

- **L'avenir de Java incertain**
 - **Apache quitte le Java Community Process**
 - <http://www.jimjag.com/imo/index.php?/archives/242-The-JCP-Is-Dead.html>

- **La Russie abandonne Windows pour Mandriva**
 - <http://www.infoguerre.fr/edito/russie-s%E2%80%99associe-entreprise-francaise-dans-bataille-contre-microsoft-mandriva/>

- **Un consortium Microsoft - Oracle - Apple - EMC rachète les brevets détenus par Novell**
 - <http://www.bundeskartellamt.de/wDeutsch/zusammenschluesse/zusammenschluesse.php>

- **Les processeurs Intel vendus en 2011 auront un "kill switch"**
 - **Activable à distance à travers la 3G machine éteinte**
 - <http://isc.sans.edu/diary.html?storyid=10111>

- **Skype bientôt interdit en Chine ?**
 - <http://www.reuters.com/article/idUSTOE6BU02120101231>

- **La Chine lance le développement d'un système d'exploitation "compatible Windows"**
 - <http://french.people.com.cn/Sci-Edu/7234633.html>

- **La Chine arrête 460 "hackers"**
 - <http://www.lemagit.fr/article/securite-piratage-chine-wikileaks/7607/1/la-chine-affirme-avoir-arrete-460-hackers-entre-janvier-novembre/>

Fun

■ \$ whois afnic.fr | head

```
• %% * . * *
• %% This is the AFNIC Whois server. * . . /\. \ .
• %% . /\. ^ ' \ *
• %% complete date format : DD/MM/YYYY * * / ' . ' \
• %% short date format : DD/MM . * /\. ^ ' . ' \ .
• %% version : FRNIC-2.5 . . / ' . ^ ' . \ .
• %% * ^ ^ | _ | ^ ^ *
```

■ Cryptique ☺

```
• tee >(sed -e s/c/d/ -e s/Vy/dy/ | base64 -d | md5sum 1>&2)
  <<<DjB1YVWap4fQC8b3C73+NATPA2WecE+FNMAP+2WcTIdAzJQv6y2hFaP0FVy7hgdJc4Z1bX0fNKQg
  WdePW03R7w== | base64 -d | md5sum
```

- **Stocker des données ... dans l'ADN des bactéries**
 - <http://bruneitimes.com.bn/features/2011/01/10/hong-kong-researchers-store-data-bacteria>

- **Un procès pas comme les autres**
 - <http://www.tgdaily.com/security-features/51920-worlds-hottest-female-hacker-appears-in-nyc-court>

- **Le BlueScreen réinventé**
 - <http://www.pauldestieu.com/landscape.php>

- **LoseThos**
 - **Un système d'exploitation 64 bits complet**
 - **Une seule personne ... pendant 7 ans**
 - <http://www.losethos.com/>

Questions / réponses

- Questions / réponses

- Prochaine réunion
 - Mardi 8 février 2011

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