

---

**OSSIR**  
**Groupe Paris**  
Réunion du 5 avril 2011


---

# Revue des dernières vulnérabilités


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

# Avis Microsoft

---

## ■ Février 2011

- **12 bulletins, dont 3 critiques**
  - 22 failles
  - Windows, Internet Explorer, Office, Visual Studio, IIS (FTP sur 7.0 et 7.5)
  - Q2490606 (support des miniatures) et Q2488013 (IE)
- **Références**
  - <http://blogs.technet.com/b/msrc/archive/2011/02/08/february-2011-security-bulletin-release.aspx>
  - <http://blogs.technet.com/b/srd/archive/2011/02/08/assessing-the-risk-of-the-february-security-updates.aspx>
  - <http://blogs.technet.com/b/msrc/p/february-2011-security-bulletin-q-a.aspx>
- **MS11-003 Correctif cumulatif pour Internet Explorer [1,1,1]**
  - Affecte: Internet Explorer (toutes versions supportées)
  - Exploit: 4 failles dont certaines exploitées dans la nature
  - Crédit:
 - Yuki Chen / Trend Micro
 - SkyLined / Google
 - Haifei Li / Fortinet

# Avis Microsoft

---

- **MS11-004 Faille dans le serveur FTP [1]**
  - Affecte: IIS 7.0 et 7.5
  - Exploit: exploité dans la nature
 - <http://blogs.technet.com/b/srd/archive/2011/02/08/regarding-ms11-004-addressing-an-iis-ftp-services-vulnerability.aspx>
  - Crédit: n/d
  
- **MS11-005 Déni de service sur Active Directory [3]**
  - Affecte: Windows 2003
  - Exploit: collision possible sur le SPN, forçant un *downgrade* en NTLM
  - Crédit: n/d

# Avis Microsoft

---

- **MS11-006 Faille dans le support des miniatures [1]**
  - **Affecte:** Windows (toutes versions supportées, sauf Seven et 2008R2)
  - **Exploit:** exploité dans la nature
 - <http://labs.iddefense.com/intelligence/vulnerabilities/display.php?id=890>
  - **Crédit:** Kobi Pariente & Yaniv Miron / iDefense
  - **Note:** incompatibilité avec le client VMWare View
  
- **MS11-007 Faille dans le support OpenType CFF [1]**
  - **Affecte:** Windows (toutes versions supportées)
  - **Exploit:** élévation de privilèges utilisateur vers noyau
 - Exploitable depuis une page Web avec Windows Vista, 2008, Seven, 2008R2
  - **Crédit:** n/d

# Avis Microsoft

---

- **MS11-008 Failles dans Visio [1,1]**
  - **Affecte:** Visio 2002, 2003 et 2007 (sauf Viewer)
  - **Exploit:** exécution de code à l'ouverture d'un fichier Visio malformé
  - **Crédit:**
 - Procyun / ZDI-11-063
 - Xin Ouyang / Palo Alto Networks (x2)
  
- **MS11-009 Faille dans JScript et VBScript [3]**
  - **Affecte:** Windows Seven et 2008R2
  - **Exploit:** fuite d'information sur la mémoire
  - **Crédit:** Yamata Li / Palo Alto Networks

# Avis Microsoft

---

- **MS11-010 Faille dans CSRSS [1]**
  - **Affecte:** Windows XP et 2003
  - **Exploit:** il est possible de continuer à exécuter du code après la fermeture de session
  - **Crédit:**
 - Sihan Qing (Professor)
 - Weiping Wen (Associate Professor)
 - Liang Yi & Husheng Zhou (Graduate students)
 - / Department of Information Security, Beijing University
  
- **MS11-011 Faille noyau [1]**
  - **Affecte:** Windows (toutes versions supportées)
  - **Exploit:** élévation de privilèges
  - **Crédit:**
 - Zhengwenbin / 360safe
 - Guo Bojun
 - Wei Zhang
 - Marco Giuliani / Prevx
 - std\_logic / ZDI-11-064

# Avis Microsoft

---

- **MS11-012 Failles dans WIN32K [1,1,1,1,1]**
  - **Affecte:** Windows (toutes versions supportées)
  - **Exploit:** élévation de privilèges utilisateur vers noyau
  - **Crédit:** Tarjei Mandt / Norman (x5)
  
- **MS11-013 Faille dans Kerberos [1,1]**
  - **Affecte:** Windows (toutes versions supportées, sauf Vista et 2008)
  - **Exploit:** élévation de privilèges
 - Utilisation d'algorithmes de hash au lieu de HMAC
 - *Downgrade* possible vers DES
  - **Crédit:**
 - MIT Kerberos Team
 - Scott Stender / iSEC Partners


# Avis Microsoft

---

- **MS11-014 Faille dans LSASS [1]**
  - **Affecte: Windows XP et 2003**
  - **Exploit: élévation de privilèges locale**
  - **Crédit: Jorge Moura / Primavera BSS**

# Avis Microsoft

---

## ■ Mars 2011

- 3 bulletins, 4 failles
- Références
  - n/a
- **MS11-015 Failles dans Windows Media [1,1]**
  - Affecte: Windows XP SP3, Vista (toutes versions), Windows 7 (toutes versions), Windows 2008 R2 (Gold/SP1)
  - Exploit:
 - "*DLL Preloading*" dans DirectShow
 - Exécution de code à l'ouverture d'un fichier ".dvr-ms" malformé
  - Crédit:
 - Matthew Watchinski / SourceFire VRT

# Avis Microsoft

---

- **MS11-016 Faille dans Microsoft Groove [1]**
  - **Affecte: Microsoft Groove 2007 SP2 (uniquement)**
  - **Exploit: "*DLL Preloading*"**
  - **Crédit: H.D.Moore / Rapid7**
  
- **MS11-017 Faille dans Remote Desktop [1]**
  - **Affecte: client Remote Desktop 5.2 - 7.0**
  - **Exploit: "*DLL Preloading*"**
  - **Crédit: Eyal Gruner / Versafe Anti Fraud**

# Avis Microsoft

---

## ■ Prévisions Microsoft pour avril

- n/d

## ■ Advisories

- **Q967940 Désactivation de l'AutoRun/AutoPlay**
  - V2.0: cette mise à jour est offerte à tous les utilisateurs
 - <http://blogs.technet.com/b/mmpc/archive/2011/02/08/breaking-up-the-romance-between-malware-and-autorun.aspx>
 - <http://blogs.technet.com/b/msrc/archive/2011/02/08/deeper-insight-into-the-security-advisory-967940-update.aspx>
  - V2.1: changement dans la logique de détection
- **Q973811 "Extended Protection for Authentication"**
  - V1.12: <TODO>
- **Q2269637 "DLL Preloading"**
  - V5.0: publication du bulletin MS11-003 pour IE
  - V6.0: publication des bulletins MS11-015, MS11-016 et MS11-017

# Avis Microsoft

---

- **Q2488013 Faille dans les feuilles de style sous IE**
  - V2.0: publication du bulletin
- **Q2490606 Faille dans le support des miniatures**
  - V2.0: publication du bulletin
- **Q2501696 XSS générique au travers du protocole mhtml://**
  - V1.0: avis publié
  - V1.1: attaques ciblées exploitant cette faille

# Avis Microsoft

---

- **Q2491888** Elévation de privilèges dans Microsoft Malware Protection Engine
  - V1.0: avis publié
  - V1.1: ForeFront pour Exchange n'est pas affecté
- **Q<TODO>** Elévation de privilèges dans le service d'optimisation .NET
  - Le binaire peut être modifié par tout utilisateur de domaine !
 - <http://www.exploit-db.com/exploits/16940/>
- **Q2524375** Emission de certificats frauduleux
  - On y reviendra ...
- **Q2508823** Mise à jour pour le client ForeFront
  - Si le correctif échoue à s'installer, le client ForeFront est désinstallé complètement
 - <http://blogs.technet.com/b/clientsecurity/archive/2011/03/08/fcs-v1-march-2011-update.aspx>

# Avis Microsoft

---

## ■ Révisions

- **MS10-070**
  - **V4.0: changement dans la logique de détection**
 - Suite à Windows Seven SP1
- **MS10-077**
  - **V3.0: changement dans la logique de détection**
 - Suite à Windows Seven SP1
- **MS11-003**
  - **V2.0: Windows Seven SP1 / 2008R2 SP1 sont aussi affectés**
- **MS11-004**
  - **V2.0: Windows Seven SP1 / 2008R2 SP1 sont aussi affectés**
- **MS11-006**
  - **V1.1: le *workaround* doit être annulé avant l'installation du correctif**

# Avis Microsoft

---

- **MS11-007**
  - V2.0: Windows Seven SP1 / 2008R2 SP1 sont aussi affectés
- **MS11-009**
  - V2.0: Windows Seven SP1 / 2008R2 SP1 sont aussi affectés
- **MS11-011**
  - V1.2: Windows Seven SP1 / 2008R2 SP1 ne sont pas affectés
- **MS11-012**
  - V2.0: Windows Seven SP1 / 2008R2 SP1 sont aussi affectés
- **MS11-013**
  - V2.0: Windows Seven SP1 / 2008R2 SP1 sont aussi affectés
- **MS11-015**
  - V1.1: corrections documentaires dans la table de support SMS
  - V1.2: Windows XP Home et Tablet sont affectés
- **MS11-017**
  - V1.1: corrections documentaires dans la table de support SMS
  - V1.2: Remote Desktop 7.1 n'est pas affecté


# Infos Microsoft

---

## ■ Sorties logicielles

- **Windows Seven / 2008R2 SP1**
  - Parmi les nouveautés
 - "Dynamic Memory" pour Hyper-V
 - RemoteFX (RDP accéléré)
 - ... et surtout plein de *bugfixes* !
  - <http://technet.microsoft.com/en-us/library/ff817622%28WS.10%29.aspx>
- **Internet Explorer 9**
- **Visual Studio 2010 SP1**
- **SQL Server 2005 SP4**

# Infos Microsoft

---

## ■ Autre

- **Déni de service sur les contrôleurs de domaine Windows 2003 (0day)**
  - <http://archives.neohapsis.com/archives/fulldisclosure/2011-02/0284.html>
  - <http://blogs.technet.com/b/srd/archive/2011/02/16/notes-on-exploitability-of-the-recent-windows-browser-protocol-issue.aspx>
- **ZDI commence à publier les failles qui ont dépassé les 180 jours !**
  - **Failles Excel**
 - ZDI-11-040, ZDI-11-041, ZDI-11-042, ZDI-11-043
  - **Faible PowerPoint**
 - ZDI-11-044
- **SDL vs. PCI DSS**
  - <http://blogs.msdn.com/b/sdl/archive/2011/02/11/sdl-and-pci-dss-pa-dss-aligning-security-practices-and-compliance-activities.aspx>
- **Scrum Day**
  - **Le 31 mars chez Microsoft**
 - <http://www.scrumday.fr/>

# Infos Microsoft

---

- **Bloquer le port FireWire sur Windows**
  - <http://support.microsoft.com/kb/2516445>
- **La fin d'IE6 (ou pas)**
  - <http://www.ie6countdown.com/>
- **Windows Phone 7 devient le système principal de Nokia**
  - Montant du *deal*: \$1 milliard
- **Microsoft arrête le Zune**
  - <http://www.linformaticien.com/actualites/id/10556/microsoft-arrete-le-zune.aspx>
- **Un cadre de Microsoft passe chez Salesforce avec 600 Mo de données confidentielles**
  - <http://www.solutions-logiciels.com/actualites.php?actu=9040>

# Infos Réseau

---

## ■ (Principales) faille(s)

- **Cisco ASA**
  - 4 failles dont 3 "dénis de service" (IPv6, SCCP, RIP)
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110223-asa.shtml>
- **Cisco FWSM (FireWall Service Module)**
  - "Déni de service" dans le support du protocole SCCP
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110223-fwsm.shtml>
- **Cisco Téléprésence**
  - Failles multiples (graves voire critiques)
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110223-telepresence-cts.shtml>
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110223-telepresence-ctsman.shtml>
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110223-telepresence-ctms.shtml>
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110223-telepresence-ctrs.shtml>
- **Cisco Linksys WAP610N**
  - Accès root sans authentification sur le port TCP/1111
 - <http://www.securenetwork.it/ricerca/advisory/download/SN-2010-08.txt>

# Infos Réseau

---

- **Probablement les pires failles depuis que Cisco publie des bulletins:**
  - **Cisco ACS**
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110330-acs.shtml>
  - **Cisco NAC**
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110330-nac.shtml>
- **Le reste des avis Cisco est décalé du 23 mars ... au 28 septembre**
  - <http://seclists.org/bugtraq/2011/Mar/170>

# Infos Réseau

---

- **BIND < 9.7.3**
  - Dénis de service via IXFR
 - <http://www.isc.org/software/bind/advisories/cve-2011-0414>
- **MIT Kerberos 5**
  - <http://web.mit.edu/kerberos/advisories/MITKRB5-SA-2011-001.txt>
  - <http://web.mit.edu/kerberos/advisories/MITKRB5-SA-2011-002.txt>
  - **PKINIT**
 - <http://web.mit.edu/kerberos/advisories/MITKRB5-SA-2011-003.txt>
- **Quagga < 0.99.18**
  - Dénis de service
 - <http://www.quagga.net/news2.php?y=2011&m=3&d=21#id1300723200>
- **Avahi < 0.6.29**
  - Dénis de service ... avec un paquet vide
 - <http://www.avahi.org/ticket/325>

# Infos Réseau

---

- **Postfix**
  - Injection de commandes SMTP avant le STARTTLS
 - <http://www.postfix.org/announcements/postfix-2.7.3.html>
- **Pure-FTPd < 1.0.30**
  - ... aussi
 - <http://www.pureftpd.org/project/pure-ftp/news>
- **ProFTPd**
  - Déni de service via S/FTP
 - [http://bugs.proftpd.org/show\\_bug.cgi?id=3586](http://bugs.proftpd.org/show_bug.cgi?id=3586)
- **Client rsync < 3.0.8**
  - Exploitable par un serveur malveillant
 - <http://rsync.samba.org/ftp/rsync/src/rsync-3.0.8-NEWS>
- **Samba**
  - Déni de service
 - <http://samba.org/samba/security/CVE-2011-0719.html>

# Infos Réseau

---

## ■ Autres infos

- **IPv4, la spéculation commence ?**
  - <http://www.linformaticien.com/Actualit%C3%A9s/tabid/58/newsid496/10638/microsoft-7-5-millions-pour-666-624-adresses-ipv4/Default.aspx>
- **uTorrent collecte des informations sur ses utilisateurs**
  - **Pour effectuer une comparaison mondiale des ISP ?**
 - <http://www.hackinthebox.org/index.php?name=News&file=article&sid=40153>
- **ComCast FAIL**
  - **Mot de passe "en dur" dans leur modem**
 - mso / D0nt4g3tme
 - <https://www.trustwave.com/spiderlabs/advisories/TWSL2011-002.txt>


# Infos Réseau

---

- **Le domaine "sun.com" va disparaître le 1<sup>er</sup> juin**
  - L'un des 100 premiers domaines à avoir existé
 - <http://www.linformaticien.com/actualites/id/10571/sun-com-va-disparaitre.aspx>
- **NANOG devient NewNOG**
  - [http://www.merit.edu/news/newsarchive/article.php?article=20110201\\_nanog](http://www.merit.edu/news/newsarchive/article.php?article=20110201_nanog)
- **Le ".42", un TLD associatif**
  - <https://www.42registry.org/>

## ■ (Principales) faille(s)

- **Noyau Linux**

- **Élévation de privilèges locale (sans correctif)**

- **CVE-2011-1011**

- <http://archives.neohapsis.com/archives/fulldisclosure/2011-02/0585.html>

- **CVE-2011-1012**

- Exécution de code au montage d'une partition

- **GNU Libc: fnmatch()**

- **Ulrich Drepper se fait encore remarquer ...**

- <http://scarybeastsecurity.blogspot.com/2011/02/i-got-accidental-code-execution-via.html>

- **OpenSSL < 1.0.0d, < 0.9.8r**

- **Déni de service**

- **Exploitable dans Apache (entre autres)**

- [http://www.openssl.org/news/secadv\\_20110208.txt](http://www.openssl.org/news/secadv_20110208.txt)

# Infos Unix

---

- **Injection de commandes dans la variable d'environnement locale par la libc**
  - Entre autres ...
 - <http://rhn.redhat.com/errata/RHSA-2011-0412.html>
- **LibTIFF 3.9.4**
  - Un impact potentiellement énorme
 - CVE-2011-0192
- **Oracle 10 sur Solaris**
  - Le fichier "undo.Z", accessible en lecture, contient les hashes des mots de passe Oracle ainsi que celui de root
 - CVE-2011-412
- **Ruby**
  - <http://www.ruby-lang.org/en/news/2011/02/18/fileutils-is-vulnerable-to-symlink-race-attacks/>
  - <http://www.ruby-lang.org/en/news/2011/02/18/exception-methods-can-bypass-safe/>

# Infos Unix

---

- **PHP < 5.3.6**
  - **Failles multiples ...**
 - <http://www.php.net/archive/2011.php#id2011-03-17-1>
- **Zend Server Java Bridge 3.1**
  - **Exécution de code Java sur le port TCP/10001**
 - <http://www.zend.com/en/products/server/updates>

# Infos Unix

---

- **phpMyAdmin**
  - Un bookmark permet de faire exécuter du code SQL à un autre utilisateur
 - [http://www.phpmyadmin.net/home\\_page/security/PMASA-2011-2.php](http://www.phpmyadmin.net/home_page/security/PMASA-2011-2.php)
- **WordPress < 3.0.5**
  - <http://wordpress.org/news/2011/02/wordpress-3-0-5/>
- **WordPress < 3.1.1**
  - <http://wordpress.org/news/2011/04/wordpress-3-1-1/>
- **MediaWiki < 1.16.2**
  - XSS
- **Dokeos < 1.8.6.2**
  - Lecture de fichiers arbitraires ...
 - <http://dokeos.com/en/node/892>

# Infos Unix

---

- **Django**
  - **Failles multiples**
 - <http://www.djangoproject.com/weblog/2011/feb/08/security/>
- **Ruby on Rails**
  - **XSS, contournement des filtres sur un système de fichiers insensible à la casse, injection SQL dans la méthode limit()**
 - <http://weblog.rubyonrails.org/2011/2/8/new-releases-2-3-11-and-3-0-4>
- **WebSphere**
  - **Fuite d'informations**
 - <http://www-01.ibm.com/support/docview.wss?uid=swg21460422>
- **Apache Tomcat < 5.5.32, < 6.0.32, < 7.0.8**
  - **XSS, déni de service ...**

# Infos Unix

---

- **Joomla! <= 1.5.22**
  - Fuite d'informations
 - <http://developer.joomla.org/security/news/9-security/10-core-security/340-20110401-core-information-disclosure.html>
- **Joomla! < 1.6.1**
  - <http://developer.joomla.org/security/news/328-20110201-core-sql-injection-path-disclosure>
  - <http://developer.joomla.org/security/news/329-20110202-core-path-disclosure>
  - <http://developer.joomla.org/security/news/330-20110203-core-xss-vulnerabilities>
  - <http://developer.joomla.org/security/news/331-20110204-core-xss-vulnerabilities>
  - <http://developer.joomla.org/security/news/332-20110301-core-information-disclosure>
  - <http://developer.joomla.org/security/news/333-20110302-core-redirect-vulnerabilities>
  - <http://developer.joomla.org/security/news/334-20110303-core-information-disclosure>
  - <http://developer.joomla.org/security/news/335-20110304-core-unauthorised-access>
  - <http://developer.joomla.org/security/news/336-20110305-core-csrf-vulnerability>
  - <http://developer.joomla.org/security/news/337-20110306-core-dos-vulnerabilities>
  - <http://developer.joomla.org/security/news/338-20110307-core-xss-vulnerabilities>
  - <http://developer.joomla.org/security/news/339-20110308-core-csrf-vulnerability>

- **Moodle**

- <http://moodle.org/mod/forum/discuss.php?d=170002>
- <http://moodle.org/mod/forum/discuss.php?d=170003>
- <http://moodle.org/mod/forum/discuss.php?d=170004>
- <http://moodle.org/mod/forum/discuss.php?d=170005>
- <http://moodle.org/mod/forum/discuss.php?d=170006>
- <http://moodle.org/mod/forum/discuss.php?d=170008>
- <http://moodle.org/mod/forum/discuss.php?d=170009>
- <http://moodle.org/mod/forum/discuss.php?d=170010>
- <http://moodle.org/mod/forum/discuss.php?d=170011>
- <http://moodle.org/mod/forum/discuss.php?d=170012>


# Infos Unix

---

- **Majordomo < 20110204**
  - Le correctif précédent était insuffisant
 - [https://bugzilla.mozilla.org/show\\_bug.cgi?id=631307](https://bugzilla.mozilla.org/show_bug.cgi?id=631307)
- **Mailman < 2.1.14**
  - XSS
 - <http://www.debian.org/security/2011/dsa-2170>
- **LogWatch**
  - Exécution de commandes via un nom de fichier
 - [http://sourceforge.net/tracker/?func=detail&aid=3184223&group\\_id=312875&atid=1316824](http://sourceforge.net/tracker/?func=detail&aid=3184223&group_id=312875&atid=1316824)
- **LogRotate ... aussi**
  - Ou presque
 - <http://rhn.redhat.com/errata/RHSA-2011-0407.html>
- **Subversion**
  - Déni de service (?)
 - <http://subversion.apache.org/security/CVE-2011-0715-advisory.txt>

# Infos Unix

---

- **Apache ActiveMQ**
  - Directory Traversal
 - <http://labs.idefense.com/intelligence/vulnerabilities/display.php?id=895>
- **Citrix XenApp**
  - Exécution de code à distance (via XML-RPC)
 - <http://support.citrix.com/article/CTX128169>
- **Citrix Secure Gateway 3.1.4**
  - Exécution de code à distance
 - <http://support.citrix.com/article/CTX128168>
- **OpenLDAP < 2.4.24**
  - <http://www.openldap.org/its/index.cgi/Software%20Bugs?id=6661>
  - <http://www.openldap.org/its/index.cgi/Software%20Bugs?id=6607>
- **Mac OS X ftpd**
  - Enumération du tout le disque (0day)
 - <http://archives.neohapsis.com/archives/fulldisclosure/2011-02/0269.html>

# Infos Unix

---

- **ClamAV**
  - Exécution de code (?)
 - [https://www.clamav.net/bugzilla/show\\_bug.cgi?id=2486](https://www.clamav.net/bugzilla/show_bug.cgi?id=2486)
- **chfn et chsh permettent d'altérer le fichier /etc/passwd**
  - <https://lwn.net/Articles/428248/>
- **AIX 6.1**
  - Il est possible de s'authentifier en LDAP avec un mauvais mot de passe
 - [http://aix.software.ibm.com/aix/efixes/security/ldapauth\\_advisory.asc](http://aix.software.ibm.com/aix/efixes/security/ldapauth_advisory.asc)
- **FreeBSD: fuite d'information via crontab**
  - <http://archives.neohapsis.com/archives/fulldisclosure/2011-02/0660.html>
- **F-Secure Internet Gateway pour Linux**
  - Accès aux fichiers de log sans authentification
 - [http://www.f-secure.com/en\\_EMEA/support/security-advisory/fsc-2011-1.html](http://www.f-secure.com/en_EMEA/support/security-advisory/fsc-2011-1.html)

# Infos Unix

---

## ■ Autre

- **PHP.NET compromis**
  - Les sources de PHP ont été "backdoorées"
  - Et ça n'est pas la première fois
 - <http://bjori.blogspot.com/2010/12/php-project-and-code-review.html>
- **Fin de support pour FreeBSD 7.1**
- **Sortie de Debian 6 (Squeeze)**
  - Le support IPv6 est intégré au noyau par défaut
- **Debian se met "sérieusement" à la sécurité (ou pas)**
  - <http://lpsolit.wordpress.com/2011/03/04/debian-takes-security-very-seriously-but-how/>
- **Sortie de MySQL 5.5 en version "entreprise"**
- **On parie ?**
  - <http://buzz.typo3.org/teams/security/article/typo3-45-will-be-the-most-secure-typo3-version-ever/>

# Failles

---

## ■ Principales applications

- **Adobe ShockWave < 11.5.9.620**
  - 21 failles corrigées par APSB11-01
 - <http://www.adobe.com/support/security/bulletins/apsb11-01.html>
 - ZDI-11-078 ... ZDI-11-081
  - **Crédits**
 - Carsten Eiram / Secunia Research (x3)
 - Krystian Kloskowski (h07) / Secunia Research
 - Aniway & Luigi Auriemma / ZDI
 - Aniway / ZDI
 - Luigi Auriemma / ZDI
 - anonymous / ZDI
 - anonymous / ZDI
 - Logan Brown & Aaron Portnoy / TippingPoint DV Labs
 - Aaron Portnoy & Logan Brown / TippingPoint DV Labs (x4)
 - TPTI-11-01 ... TPTI-11-05
 - Mark Yason / IBM's X-Force (x2)
 - Will Dormann / CERT/CC (x5)
 - Andrzej Dyjak / iDefense Labs

# Failles

---

- **Adobe Flash Player < 10.2.152.26**
  - 13 failles corrigées par APSB11-02
 - <http://www.adobe.com/support/security/bulletins/apsb11-02.html>
  - **Crédits**
 - anonymous / ZDI
 - Vitaliy Toropov / iDefense VCP
 - <http://labs.idefense.com/intelligence/vulnerabilities/display.php?id=893>
 - Anonymous / iDefense VCP
 - <http://labs.idefense.com/intelligence/vulnerabilities/display.php?id=894>
 - Tavis Ormandy / Google (x2)
 - Bo Qu / Palo Alto Networks (x4)
 - Will Dormann / CERT (x2)
 - Simon Raner / ACROS Security
 - Marc Schoenefeld / Red Hat Security Response Team
- **Adobe Flash Player < 10.2.153.1**
  - Corrige une faille exploitée en "0day" dans de nombreuses attaques ciblées
 - <http://www.adobe.com/support/security/bulletins/apsb11-05.html>
  - Cette fois c'st sûr, ce sont les chinois ... ou pas 😊
 - <http://blog.fireeye.com/research/2011/03/who-is-exploiting-the-flash-0-day-cve-2011-0609.html>

# Failles

---

- **Adobe Reader < 9.4.2, < 10.0.1**
  - **29 failles corrigées par APSB11-03**
 - <http://www.adobe.com/support/security/bulletins/apsb11-03.html>
  - **ZDI-11-065 ... ZDI-11-075 + ZDI-11-077**
  - **Crédits**
 - **Tavis Ormandy / Google (x3)**
 - **Billy Rios / Google (x2)**
 - **Bing Liu / Fortinet's FortiGuard Labs**
 - **Haifei Li / Fortinet's FortiGuard Labs**
 - **Peter Vreugdenhil / ZDI (x7)**
 - **Sebastian Apelt / ZDI**
 - **el / ZDI**
 - **Abdullah Ada / ZDI**
 - **anonymous / ZDI**
 - **(...)**

# Failles

---

- **Mitja Kolsek / ACROS Security**
  - **James Quirk / Los Alamos**
  - **Brett Gervasoni / Sense of Security**
  - **Joe Schatz / United States Senate, Office of the Sergeant at Arms, IT Security**
  - **Greg MacManus / iSIGHT Partners Labs**
  - **Sean Larsson / iDefense Labs**
 - <http://labs.idefense.com/intelligence/vulnerabilities/display.php?id=891>
  - **Will Dormann / CERT**
  - **Marc Schoenefeld / Red Hat Security Response Team**
  - **CESG**
  - **Matthew Pun**
  - **Parvez Anwar**
- 
- **Adobe Reader < 9.4.3, < 10.0.2**
 - **Corrige une faille exploitée en "0day" dans de nombreuses attaques ciblées**
 - <http://www.adobe.com/support/security/bulletins/apsb11-06.html>


# Failles

---

- **Adobe ColdFusion**
  - **5 failles corrigées par APSB11-004**
 - **XSS, CRLF injection, fuite d'information, Session Fixation**
 - <http://www.adobe.com/support/security/bulletins/apsb11-04.html>
 - **Exploitation triviale**
 - <http://www.doecirc.energy.gov/bulletins/t-549.shtml>
  - **Crédits**
 - **Richard Brain / ProCheckUp Ltd**
 - **HongZhen Zhou / McAfee**
 - **Tenable Network Security**
 - **Bogdan Calin**
 - **Michael Dominice**
 - **Pete Freitag / Foundeo**
 - **Tom Sellers / FadedCode**
 - **Chad Armond**
 - **Jason Dean / 12robots**

# Failles

---

- **Oracle Java**
  - Java < 1.6.0\_24, < 1.5.0\_27, < 1.4.2\_30
 - **Entre 20 et 25 failles corrigées (dont des failles d'exécution de code)**
 - <http://www.oracle.com/technetwork/topics/security/javacpufeb2011-304611.html>
 - ZDI-11-082 ... ZDI-11-086
 - <http://slightlyrandombrokenthoughts.blogspot.com/2011/02/java-jfilechooser-programmatic.html>
 - <http://slightlyrandombrokenthoughts.blogspot.com/2011/03/oracle-java-applet-clipboard-injection.html>
 - **La faille "*floating point*" a été corrigée par ailleurs**
 - <http://www.oracle.com/technetwork/topics/security/alert-cve-2010-4476-305811.html>
- **Google Chrome < 10.0.648.204**
- **Firefox < 3.6.16**
  - Bloque les certificats Comodo frauduleux
- **ThunderBird < 3.1.8**
  - <http://www.mozilla.org/security/known-vulnerabilities/thunderbird31.html#thunderbird3.1.8>
  - Immédiatement suivie par ThunderBird 3.1.9

# Failles

---

- **Safari < 5.0.4**
  - <http://support.apple.com/kb/HT4566>
- **Apple iTunes < 10.2**
  - <http://support.apple.com/kb/HT4554>
  - <http://lists.apple.com/archives/security-announce/2011/Mar/msg00000.html>
- **Apple iOS 4.3**
  - **49 failles ... rien que dans Safari**
 - <http://support.apple.com/kb/HT4564>
- **Apple Mac OS X < 10.6.7**
  - <http://support.apple.com/kb/HT4581>
- **Mise à jour Java pour Mac OS X 10.5 et 10.6**
  - <http://support.apple.com/kb/HT4562>
  - <http://support.apple.com/kb/HT4563>
- **Note: avec Mac OS X 10.7 "Lion"**
  - ... **Apple découvre les vertus de l'audit de sécurité "gratuit"**
 - <http://www.edibleapple.com/apple-asks-security-experts-to-examine-os-x-lion/>
 - [http://www.pcworld.com/article/221368/apple\\_gets\\_quietly\\_serious\\_about\\_security.html](http://www.pcworld.com/article/221368/apple_gets_quietly_serious_about_security.html)

# Failles

---

- **WireShark < 1.4.4**
  - <http://www.wireshark.org/security/wnpa-sec-2011-03.html>
  - <http://www.wireshark.org/security/wnpa-sec-2011-04.html>
- **RealPlayer < 14.0.2, RealPlayer Enterprise < 2.1.5**
  - ZDI-11-076
- **VLC < 1.1.7**
  - <http://www.videolan.org/security/sa1102.html>
- **Foxit Reader < 4.3.1.0218**
  - **Faille triviale d'accès aux fichiers**
 - <http://scarybeastsecurity.blogspot.com/2011/03/dangerous-file-write-bug-in-foxit-pdf.html>
- **muPDF <= 0.7**
  - **Integer overflow (x2) remontés par Secunia**
 - [http://secunia.com/secunia\\_research/2011-12/](http://secunia.com/secunia_research/2011-12/)
- **SumatraPDF < 1.3**
  - **Integer overflow (x2) remontés par Secunia (les mêmes !)**
 - [http://secunia.com/secunia\\_research/2011-13](http://secunia.com/secunia_research/2011-13)

# Failles

---

- **CA HIPS**
  - Exécution de code au travers du contrôle ActiveX
 - <https://support.ca.com/irj/portal/anonymous/phpsupcontent?contentID={53A608DF-BFDB-4AB3-A98F-E4BB6BC7A2F4}>
- **Lotus Notes 8**
  - Failles multiples
 - ZDI-11-045 ... ZDI-11-053 (sauf ZDI-10-050 qui concerne Informix)
 - <http://www-01.ibm.com/support/docview.wss?uid=swg21461514>
  - Note: publiées par ZDI après l'expiration du délai de 180 jours
- **Cisco Security Agent Management Center**
  - ZDI-11-088: création de fichiers arbitraires sans authentification
 - <http://www.cisco.com/warp/public/707/cisco-sa-20110216-csa.shtml>
- **VMWare ESX**
  - Déni de service sur Cisco Nexus 1000V
 - <http://www.vmware.com/security/advisories/VMSA-2011-0002.html>
  - Et aussi ...
 - <http://www.vmware.com/security/advisories/VMSA-2011-0003.html>
 - <http://www.vmware.com/security/advisories/VMSA-2011-0004.html>
- **VMWare WorkStation < 7.1.4**
  - <http://www.vmware.com/security/advisories/VMSA-2011-0006.html>

# Failles

---

- **Xerox WorkCenter**
  - **Faille Samba potentiellement exploitable**
 - [http://www.xerox.com/downloads/usa/en/c/cert\\_XRX11-002\\_v1.0.pdf](http://www.xerox.com/downloads/usa/en/c/cert_XRX11-002_v1.0.pdf)
  - **Exécution de commandes via l'interface Web**
 - [http://www.xerox.com/downloads/usa/en/c/cert\\_XRX11-001\\_v1.0.pdf](http://www.xerox.com/downloads/usa/en/c/cert_XRX11-001_v1.0.pdf)
- **Sun One ?**
  - <http://twitpic.com/44zahd>
- **Une faille Adobe Reader ...**
  - **\$5 million au marché noir (?!?)**
 - <http://www.infosecurity-magazine.com/view/15889/interview-matt-moynahan-ceo-veracode/>

# Failles 2.0

---

## ■ Les sites piratés du mois (1/2)

- Bercy
- Commission Européenne & Parlement Européen
- Comodo
  - Plusieurs certificats frauduleux émis
 - <https://www.comodo.com/Comodo-Fraud-Incident-2011-03-23.html>
  - Révoqués "en dur" dans les principaux navigateurs
  - Espérons que cette explication soit fausse ...
 - <http://pastebin.com/74KXCaEZ>
 - <http://pastebin.com/DBDqm6Km>
- RSA
  - Tous les clients de la solution SecurID pourraient être affectés par le vol des "graines" secrètes
 - <http://blogs.rsa.com/rivner/anatomy-of-an-attack/>
  - Comment lire ses logs SecurID
 - <http://isc.sans.edu/diary.html?storyid=10618>
  - Remarque: il y a des failles dans le produit par ailleurs
 - <http://www.securityfocus.com/archive/1/archive/1/517023/100/0/threaded>

# Failles 2.0

---

## ■ Les sites piratés du mois (2/2)

- **PHP**

- Wiki + code source (?)

- <http://blog.phpfog.com/2011/03/22/how-we-got-owned-by-a-few-teenagers-and-why-it-will-never-happen-again/>

- **La liste "vendor-sec"**

- <http://permalink.gmane.org/gmane.comp.security.oss.general/4350>

- **MySQL**

- Via une injection SQL ...

- <http://tinkode27.baywords.com/mysql-com-fr-it-de-jp-full-disclosure-hacked-by-tinkode-and-ne0h/>

- **London Stock Exchange**

- <http://www.highseverity.com/2011/02/london-stock-exchange-hit-by-malware.html>

- **TripAdvisor**

- 40,000,000 comptes


# Failles 2.0

---

- **Epsilon**
  - L'une des plus grosses plateformes d'*emailing* américaine
 - <http://yro.slashdot.org/story/11/04/04/160214/Epsilon-Breach-Affects-JPMorgan-Chase-Capital-One>
- **Forums WinAmp**
  - <http://forums.winamp.com/showthread.php?t=327374>
- **ECCouncilAcademy.org**
  - <http://s2.kimag.es/share/90829065.png>
- **Fédération UMP de la Vienne**
  - Fuite de données accidentelle ... depuis 8 mois
 - <http://www.zataz.com/news/21054/fuite--donnees--nominatives--ump.html>
- **Et probablement plein d'autres ...**
  - Samsung TV (?)
 - <http://pastebin.com/rD8hwpXT>

# Failles 2.0

---

- **Les sociétés pétrolières victimes d'intrusions ciblées**
  - **Opération "Night Dragon"**
 - <http://blogs.mcafee.com/corporate/cto/global-energy-industry-hit-in-night-dragon-attacks>
  
- **NASDAQ**
  - **La NSA officiellement sollicitée**
  
- **Ce que révèlent les emails de HBGary ...**
  - **De nombreuses intrusions ne sont pas reportées, même en cas d'obligation légale**
 - <https://www.infosecisland.com/blogview/12420-HBGary-Federal-Emails-Reveal-More-Unreported-Attacks.html>

# Failles 2.0

---

## ■ LizaMoon

- Un nouvelle vague d'injections SQL en masse
- Plus d'un million de sites compromis (?)

## ■ 35 failles SCADA d'un coup

- <http://seclists.org/bugtraq/2011/Mar/187>

## ■ Twitter FAIL (again!)

- <http://bostinnovation.com/2011/02/03/how-i-discovered-a-security-vulnerability-in-twitter-that-impacted-1-5-million-users/>

## ■ Anonymous déclare la guerre à Koch Industries

- <http://anonnews.org/?p=press&a=item&i=585>

# Failles 2.0

---

## ■ Une faille de sécurité

- Dans un exemple de code publié par Mastercard
  - <http://jack-mannino.blogspot.com/2011/02/scary-scary-mobile-banking.html>

## ■ Les députés du Missouri victimes de FireSheep

- <http://nakedsecurity.sophos.com/2011/02/08/free-open-wifi-facebook-hack-missouri-state-representatives/>

# Malwares et spam

---

## ■ ZeuS sur Symbian et Windows Mobile

- Pour capturer les mTANs
  - <http://www.f-secure.com/weblog/archives/00002104.html>

## ■ Microsoft et FireEye mettent fin au botnet Rustock

- <http://blogs.technet.com/b/mmmpc/archive/2011/03/18/operation-b107-rustock-botnet-takedown.aspx>

## ■ McAfee rachète Sentrigo

- <http://www.mcafee.com/us/about/mcafee-sentrigo.aspx>

## ■ Samsung: ce ne sont pas les *keyloggers* que vous cherchez

- <http://www.f-secure.com/weblog/archives/00002133.html>
- CISSP MSIA CISA #fail
  - <http://www.networkworld.com/newsletters/sec/2011/032811sec2.html>

## ■ Le meilleur moyen d'infecter une application Android ?

- Payer son développeur pour le faire !
  - [http://www.reddit.com/r/Android/comments/fm3cu/spyware\\_company\\_wants\\_us\\_to\\_embed\\_their\\_code\\_into/](http://www.reddit.com/r/Android/comments/fm3cu/spyware_company_wants_us_to_embed_their_code_into/)

# Malwares et spam

---

- **Un général israélien se vante d'être l'auteur de StuxNet**
  - ... lors de son pot de départ
 - [http://www.richardsilverstein.com/tikun\\_olam/2011/02/14/ashkenazi-video-claims-idf-responsibility-for-bombing-syrian-nuclear-reactor-and-stuxnet/](http://www.richardsilverstein.com/tikun_olam/2011/02/14/ashkenazi-video-claims-idf-responsibility-for-bombing-syrian-nuclear-reactor-and-stuxnet/)
 - <http://www.net-security.org/secworld.php?id=10596>
  
- **Le 8 février, c'était le Safer Internet Day**
  - <http://www.saferinternet.org/web/guest/safer-internet-day>

# Actualité (francophone)

---

- Le ministère du budget "piraté"
- La "vrai fausse" affaire du ministère des affaires étrangères
  - <http://sid.rstack.org/blog/index.php/463-apres-bercy-le-quai-d-orsay>
  - <http://sid.rstack.org/blog/index.php/464-le-vrai-fail-du-quai-d-orsay>
- Une DSI inter-ministérielle pour l'état
  - La DISIC
- Le décret sur la conservation des données de publication en ligne fait débat
  - <http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=?cidTexte=JORFTEXT000023646013&dateTexte=&oldAction=rechJO&categorieLien=id>
- La DCRI casse les codes de l'ETA
  - ... ou pas
  - <http://www.intelligenceonline.fr/renseignement-d-etat/les-organisations/2011/02/17/la-dcri-a-casse-les-codes-de-l-eta,88096860-ART>

# Actualité (francophone)

---

- **La stratégie de cyber sécurité de la France**
  - L'ANSSI pilote la "cyber défense" en cas de "cyber guerre"
 - [http://www.ssi.gouv.fr/site\\_article318.html](http://www.ssi.gouv.fr/site_article318.html)
  
- **Skype illégal en France ?**
  - Faute d'interception légale
 - <http://blogs.lexpress.fr/tic-et-net/2011/02/22/le-service-skype-illegal-en-france/>
  
- **Partenariat EPITA / OCLCTIC**
  - <http://www.globalsecuritymag.fr/L-OCLCTIC-et-l-EPITA-signent-une,20110215,22056.html>
  
- **Enquête de l'INSEE sur les TIC**
  - [http://www.insee.fr/fr/themes/document.asp?ref\\_id=tic10](http://www.insee.fr/fr/themes/document.asp?ref_id=tic10)
  
- **La femme de ménage fait débat**
  - <http://bugbrother.blog.lemonde.fr/2011/01/06/larmee-privatise-le-nettoyage-de-ses-grandes-oreilles/>
  
- **Des clés USB cachées dans Paris**
  - <http://blog.culturemobile.net/index.php/2010/12/15/538-cles-usb-paris-ville-art-p2p-fichiers-dead-drops>


# Actualité (anglo-saxonne)

---

## ■ L'USAF lance un appel d'offres

- Pour créer massivement de faux profils sur les réseaux sociaux
  - <http://www.federalnewsradio.com/?nid=15&sid=2282156>

## ■ Cyber 3.0: cette fois, c'est la guerre

- <http://www.securityvibes.com/community/fr/blog/2011/02/16/les-etats-unis-font-officiellement-du-cyber-un-nouveau-champ-de-bataille>

## ■ Autres nouvelles législatives

- [http://www.govinfosecurity.com/articles.php?art\\_id=3367](http://www.govinfosecurity.com/articles.php?art_id=3367)

## ■ Le gouvernement américain escroqué

- ... par un soi-disant vendeur de "cyber-défense"
  - <http://www.nytimes.com/2011/02/20/us/politics/20data.html>

## ■ Le Canada piraté

- <http://www.cbc.ca/politics/story/2011/02/16/pol-weston-hacking.html>

# Actualité (européenne)

---

- **Des négociations secrètes sur le droit d'auteur**
  - <http://hightech.nouvelobs.com/actualites/depeche/20110131.OBS7251/telechargement-les-negociations-secretes-de-bruxelles.html>

# Actualité (Google)

---

- **L'authentification 2 facteurs pour tous !**
  - <http://googleblog.blogspot.com/2011/02/advanced-sign-in-security-for-your.html>
  
- **Gmail perd 150,000 comptes**
  - [http://news.cnet.com/8301-1023\\_3-20037019-93.html](http://news.cnet.com/8301-1023_3-20037019-93.html)
  
- **La fin de la barre d'URL ?**
  - <http://www.conceivablytech.com/5746/products/google-may-kill-chrome-url-bar>
  
- **Quelques condamnations en France**
  - **CNIL (Google Street View)**
 - <http://www.cnil.fr/la-cnil/actu-cnil/article/article/google-street-view-la-cnil-prononce-une-amende-de-100-000-euros/>
  - **Contrefaçon (Google Vidéo)**
 - <http://www.pcinpact.com/actu/news/62364-google-image-filtrage-contrefacon-notice-and-stay-down.htm>
  - **Droit à l'oubli**
 - <http://www.pcinpact.com/actu/news/62496-cnil-institutrice-desindexation-google-moteur.htm>

# Actualité (Google)

---

## ■ Google vs. Chine, ça n'est pas fini

- <http://www.zdnet.fr/actualites/gmail-la-chine-rejette-les-accusations-de-censure-de-google-39759275.htm>
- <http://www.zdnet.fr/actualites/la-chine-sanctionne-trois-entreprises-liees-a-google-pour-fraude-fiscale-39759590.htm>

## ■ Google vs. Reste du monde

- <http://www.clubic.com/connexion-internet/actualite-402262-turquie-bloque-blogger.html>

## ■ Recrutements, acquisitions, partenariats

- James Gosling (ex-patron de Java chez Oracle)
- Zynamics
  - <http://blog.zynamics.com/2011/03/01/zynamics-acquired-by-google/>
- Dasient, Inc.
  - Lutte contre les publicités malveillantes
  - Fondée par des anciens de Google
 - [http://www.techtree.com/India/News/Google\\_Invests\\_in\\_Anti-malware\\_Startup/551-114416-582.html](http://www.techtree.com/India/News/Google_Invests_in_Anti-malware_Startup/551-114416-582.html)
- CNRS
  - <http://www2.cnrs.fr/presse/communiqu/2093.htm>

# Actualité (crypto)

---

- **Le *keychain* de l'iPhone ne tient pas 6 minutes**
  - <http://www.infoworld.com/d/mobilize/iphone-attack-reveals-passwords-in-six-minutes-050>
  
- **De la stégano vraiment utile**
  - **MP4 + TrueCrypt**
 - <http://lifehacker.com/#!5771142/embed-a-truecrypt-volume-in-a-playable-video-file>
  
- **Partenariat Xilinx / ARM**
  - <http://www.fpgagurus.edn.com/blog/fpga-gurus-blog/xilinx-christens-zynq-7000-family-embedded-arm>

# Actualité

---

## ■ Sorties logicielles

- **Firefox 4.0**
  - [https://developer.mozilla.org/en/Firefox\\_4\\_for\\_developers#Security](https://developer.mozilla.org/en/Firefox_4_for_developers#Security)
- **Metasploit 3.5.2**
  - Corrige une faille de sécurité !
 - <http://blog.metasploit.com/2011/02/metasploit-framework-352-released.html>
- **Metasploit 3.6.0**
  - Ajoute le support SAP
 - <http://blog.metasploit.com/2011/03/metasploit-framework-360-released.html>
- **Python 3.2**
- **BugCheck: un SoftIce Open Source**
  - <http://bugchecker.com/>
- **\$3000 pour une faille de sécurité dans Hex-Rays**
  - <http://www.hex-rays.com/bugbounty.shtml>
- **Concours de plugins Hex-Rays jusqu'au 15 juillet**
  - <http://www.hex-rays.com/contest.shtml>

# Actualité

---

## ■ Conférences à venir

- **Hackito Ergo Sum**
  - 7-9 avril à Paris
 - <http://hackitoergosum.org/>
- **Solutions Linux**
  - 10-12 mai à La Défense
 - <http://www.solutionslinux.fr/>
- **SSTIC**
  - 8-10 juin à Rennes
 - <http://www.sstic.org/2011/programme/>
- **Hack In Paris**
  - 14-17 juin à Disneyland
 - <http://www.hackinparis.com/>
- **ReCON**
  - 8-10 juillet à Montréal
 - <http://www.recon.cx/>

## ■ Conférences passées

### • CanSecWest 2011

#### – Et le désormais célèbre "pwn2own"

- Sont tombés: Safari / Mac OS X, IE8, terminal BlackBerry
- A résisté: Chrome
- <http://blog.internetnews.com/skerner/2011/03/why-pwn2own-doesnt-target-linu.html>

#### – Félicitations à VUPEN ☺

#### – Un challenge de plus en plus contesté ...

- [http://www.computerworld.com/s/article/9211720/Three\\_time\\_Pwn2Own\\_winner\\_knocks\\_hacking\\_contest\\_rules](http://www.computerworld.com/s/article/9211720/Three_time_Pwn2Own_winner_knocks_hacking_contest_rules)

## ■ Quelques initiatives de standardisation

### • Continuité d'activité

#### – ISO 22301

### • IASME - Information Assurance for SMEs

#### – <http://www.ncc.co.uk/article/?articleid=16315>


## ■ Pour les *pentesteurs*

- <http://pentest-standard.org/>
- <http://code.google.com/p/pentest-bookmarks>
- <http://pwnieexpress.com/>

# Actualité

---

- **Un brevet Cenzic redoutable**
  - Couvre toute forme de XSS ou d'injection SQL
 - <http://www.stop232patent.com/>
  
- **Le nouveau port "ThunderBolt" fait débat**
  - <http://erratasec.blogspot.com/2011/02/thunderbolt-introducing-new-way-to-hack.html>
  
- **La Chine panique**
  - Désormais le simple fait de prononcer le mot "*protest*" au téléphone coupe la communication
 - <http://www.nytimes.com/2011/03/22/world/asia/22china.html>
  
- **Après WikiLeaks**
  - Après OpenLeaks
 - <http://anonleaks.ru/>
  
- **Julian Assange va être extradé vers la Suède**

# Fun

---

## ■ *Never Say Hello*

- <http://seclists.org/fulldisclosure/2011/Mar/342>

- 3 jours après

- <http://seclists.org/fulldisclosure/2011/Mar/418>

## ■ Une bonne application Android

- Elle ouvre des portes 😊

- <http://www.cybersecurityguy.com/caribou.html>

## ■ Ils l'ont fait

- [http://www.lexpress.fr/actualite/monde/le-bebe-facebook-est-nee-en-egypte\\_964620.html](http://www.lexpress.fr/actualite/monde/le-bebe-facebook-est-nee-en-egypte_964620.html)

# Questions / réponses

---

- Questions / réponses
- Prochaine réunion
  - Mardi 17 mai 2011
- N'hésitez pas à proposer des sujets et des salles