
OSSIR

Groupe Paris

Réunion du 12 novembre 2013

Revue des dernières vulnérabilités

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

Avis Microsoft

■ Octobre 2013

- **MS13-080 Correctif cumulatif pour IE (x10) [1]**
 - **Affecte: IE 6 – IE 11**
 - Sauf le *backport* de IE 11 pour Windows 7 / 2008 R2
 - **Exploit: corruption mémoire conduisant à l'exécution de code arbitraire**
 - **Crédits:**
 - Aniway.Anyway@gmail.com + ZDI
 - Jose A. Vazquez / Yenteasy - Security Research (x2)
 - Jose A. Vazquez / Yenteasy - Security Research + ZDI
 - Jose A. Vazquez / Yenteasy - Security Research + VeriSign (x2)
 - Amol Naik + ZDI
 - Ivan Fratric / Google Security Team
 - Yoshihiro Ishikawa / LAC Co.
 - Hoodie22 + National Cyber Security Centre of the Netherlands
 - Daniel Chechik / Trustwave SpiderLabs Team
 - Renato Ettisberger / IOprotect GmbH

Avis Microsoft

- **MS13-081 Failles noyau (x7) [1,2]**
 - **Affecte: Windows (toutes versions supportées)**
 - **Sauf Windows 8.1 et 2012 R2**
 - **Exploit:**
 - **"OpenType Font Parsing Vulnerability" - CVE-2013-3128**
 - **"Windows USB Descriptor Vulnerability" - CVE-2013-3200**
 - **"Win32k Use After Free Vulnerability" - CVE-2013-3879**
 - **"App Container Elevation of Privilege Vulnerability" - CVE-2013-3880**
 - **"Win32k NULL Page Vulnerability" - CVE-2013-3881**
 - **"DirectX Graphics Kernel Subsystem Double Fetch Vulnerability" - CVE-2013-3888**
 - **"TrueType Font CMAP Table Vulnerability" - CVE-2013-3894**
 - **Crédits:**
 - **Anonymous + ZDI**
 - **Andy Davis / NCC Group**
 - **Lucas Bouillot / ANSSI**
 - **Seth Gibson & Dan Zentner / Endgame**
 - **ZombiE + ZDI**

Avis Microsoft

- **MS13-082 Failles .NET (x3) [1,2,3]**
 - **Affecte: .NET Framework (toutes versions supportées)**
 - Sauf .NET 1.0, .NET 1.1, Windows 8.1 et Windows 2012 R2
 - **Exploit:**
 - Exécution de code noyau au travers d'une police OTF malformée (depuis une application XBAP)
 - DoS dans "Entity Expansion"
 - DoS dans "JSON Parsing"
 - **Crédits:**
 - Anonymous + ZDI
 - James Forshaw + Context IS

- **MS13-083 Faille dans "Windows Common Controls" (x1) [1]**
 - **Affecte: Windows (toutes versions supportées)**
 - Exploitable sur les versions 64 bits uniquement
 - Sauf: Windows XP SP3, Windows 8.1 et Windows 2012 R2
 - **Exploit: exécution de code lors de l'envoi d'une requête malformée vers une application ASP.NET**
 - Fonction DSA_InsertItem()
 - **Crédits:**
 - 孙晓山

Avis Microsoft

- **MS13-084 Failles SharePoint (x2) [3,2]**
 - **Affecte: SharePoint 2007 / 2010 / 2013 et Office Web Apps 2010**
 - **Exploit:**
 - **Exécution de code lors de l'ouverture d'un fichier Excel malformé**
 - **XSS**
 - **Crédits:**
 - **Mateusz Jurczyk, Ivan Fratric & Ben Hawkes / Google Security Team**
 - **Nutan kumar panda**

- **MS13-085 Failles Excel (x2) [1,2,3]**
 - **Affecte: Office (toutes versions supportées sauf 2003)**
 - **Exploit:**
 - **Exécution de code lors de l'ouverture d'un fichier Excel malformé (x2)**
 - **Crédits:**
 - **Mateusz Jurczyk, Ivan Fratric & Ben Hawkes / Google Security Team (x2)**

Avis Microsoft

- **MS13-086 Failles Word (x2) [1,3]**
 - **Affecte: Office 2003 / 2007 et Compatibility Pack**
 - **Exploit:**
 - **Exécution de code lors de l'ouverture d'un fichier Word malformé (x2)**
 - **Crédits:**
 - **Yuhong Bao**
 - **Mateusz Jurczyk, Ivan Fratric & Ben Hawkes / Google Security Team**

- **MS13-087 Faille SilverLight (x1) [3]**
 - **Affecte: SilverLight 5**
 - **Exploit: fuite d'information sur la mémoire**
 - **<http://packetstormsecurity.com/files/123731/>**
 - **Crédits:**
 - **Vitaliy Toropov**

Avis Microsoft

■ Advisories

- **Q2862973 Les autorités de certification ne doivent plus utiliser MD5**
 - V1.2: pas de mise à jour pour Windows 8.1 et Windows 2012 R2 avant février 2014
- **Q2887505 Faille IE (disponible dans Metasploit)**
 - V2.0: publication du correctif
- **Q2896666 Faille "0day" en cours d'exploitation "dans la nature"**
 - V1.0: publication du correctif
 - <http://blogs.technet.com/b/srd/archive/2013/11/05/cve-2013-3906-a-graphics-vulnerability-exploited-through-word-documents.aspx>

Avis Microsoft

■ Prévisions pour Novembre 2013

- 8 failles (3 critiques, 5 importants)

■ Failles à venir

■ Retour sur des failles antérieures

- MS13-022
 - Faille dans SilverLight
 - <http://packetstormsecurity.com/files/123731/>
- MS13-052
 - Faille dans .NET Framework
 - <http://weblog.ikvm.net/PermaLink.aspx?guid=50d94ff6-f418-42b4-8cc5-33996d0c7cf3>

■ Révisions

- **MS13-034**
 - V1.2: changement dans la logique de détection
- **MS13-080**
 - V1.2: disponibilité de la mise à jour via Windows Update
 - V1.3: correction documentaire (CVE erroné)
- **MS13-081**
 - V1.1: changement dans la logique de détection
 - V1.2: correction documentaire (bulletins remplacés)
- **MS13-082**
 - V1.1: Windows 2012 "Core" est aussi vulnérable

Infos Microsoft

■ Sorties logicielles

- **Surface (Pro) 2**
- **Windows 8.1 en mise à jour automatique**
 - **Seul problème: certaines Surface RT ont été "brickées" (0,1% environ)**
 - <http://www.ubergizmo.com/2013/10/microsoft-pulls-windows-8-1-rt-update-after-bricking-surface-rt-tablets/>
 - <http://www.theverge.com/2013/10/21/4861538/surface-rt-recovery-image-windows-rt-8-1-update-issues>
- **Sysinternals SigCheck intègre VirusTotal**
 - <https://twitter.com/markrussinovich/status/390635117997072384>
- **Nouveautés MSDN**
 - **Windows Server 2012 R2**
 - **System Center 2012 R2**
 - **System Center 2012 R2 Configuration Manager**
 - **Hyper-V Server 2012 R2**
 - **SQL Server 2014 CTP2**
 - **SQL Server 2014 Express CTP2**
 - **Windows Server 2012 R2 Essentials**
 - **Windows Azure Pack**

Infos Microsoft

■ Autre

- **\$100,000 pour un contournement des protections IE11**
 - Payés à James Forshaw
 - <http://blogs.technet.com/b/bluehat/archive/2013/10/08/congratulations-to-james-forshaw-recipient-of-our-first-100-000-bounty-for-new-mitigation-bypass-techniques.aspx>
- **Améliorations de sécurité dans Windows 8.1**
 - <http://blogs.technet.com/b/srd/archive/2013/11/06/software-defense-safe-unlinking-and-reference-count-hardening.aspx>
- **Microsoft vs. Vest Corporation**
 - 0 - 1
 - <http://basse-normandie.france3.fr/2013/10/22/la-start-caennaise-gagne-son-proces-contre-microsoft-skype-343693.html>
- **Bill Gates: "Internet ne sauvera pas le monde"**
 - <http://www.ft.com/intl/cms/s/2/dacd1f84-41bf-11e3-b064-00144feabdc0.html>

Infos Réseau

■ (Principales) faille(s)

• Cisco ASA

– cisco-sa-20131009-asa

- IPsec VPN Crafted ICMP Packet Denial of Service Vulnerability
- SQL*Net Inspection Engine Denial of Service Vulnerability
- Digital Certificate Authentication Bypass Vulnerability
- Remote Access VPN Authentication Bypass Vulnerability
- Digital Certificate HTTP Authentication Bypass Vulnerability
- HTTP Deep Packet Inspection Denial of Service Vulnerability
- DNS Inspection Denial of Service Vulnerability
- AnyConnect SSL VPN Memory Exhaustion Denial of Service Vulnerability
- Clientless SSL VPN Denial of Service Vulnerability

• Cisco Firewall Service Module

– cisco-sa-20131009-fwsm

- Cisco FWSM Command Authorization Vulnerability
- SQL*Net Inspection Engine Denial of Service Vulnerability

Infos Réseau

- **Cisco ISE**
 - **cisco-sa-20131023-ise**
 - Exécution de commandes avant authentification ...
- **Cisco * (inclus CUPS, ISE, MXE, ...)**
 - **cisco-sa-20131023-struts2**
 - Exécution de commandes à distance via les failles Struts 2
- **Cisco IOS XR**
 - **cisco-sa-20131023-iosxr**
 - DoS fragmentation TCP
- **Cisco IOS XE**
 - **cisco-sa-20131030-asr1000**
 - DoS ICMP
 - DoS PPTP
 - DoS fragmentation TCP
 - DoS EoGRE

Infos Réseau

- **Faut-il avoir confiance dans son routeur SoHo ?**
 - **D-Link**
 - <http://www.devttys0.com/2013/10/reverse-engineering-a-d-link-backdoor/>
 - **Tenda**
 - <http://www.devttys0.com/2013/10/from-china-with-love/>
 - **NetGear WNDR3700v4 et WNDR4700**
 - <http://seclists.org/fulldisclosure/2013/Oct/182>
 - <http://seclists.org/fulldisclosure/2013/Oct/234>
 - **DD-WRT v24-SP2**
 - <http://seclists.org/fulldisclosure/2013/Oct/241>
 - **ASUS RT-N13U**
 - <http://seclists.org/fulldisclosure/2013/Oct/271>

Infos Réseau

- **Faille dans WatchGuard**
 - "Stack overflow" sur un cookie de session trop long ...
 - <http://funoverip.net/2013/10/watchguard-cve-2013-6021-stack-based-buffer-overflow-exploit/>
- **Faille dans StrongSwan**
 - Falsification d'identité
 - CVE-2013-6075
- **Attaque pratique contre PHP / mt_rand**
 - <http://www.openwall.com/lists/announce/2013/11/04/1>

Infos Réseau

■ Autres infos

- **ICANN et IANA veulent se libérer du joug américain**
 - <http://www.icann.org/fr/news/press/releases/release-07oct13-fr>
- **La carte des DDoS en temps réel**
 - **Joli ... mais probablement pas scientifique**
 - <http://www.digitalattackmap.com/#anim=1&color=0&country=ALL&time=16011&view=map>

Infos Unix

■ (Principales) faille(s)

- "Remote root" dans OpenSSH 6.2 et 6.3
 - Peut-être exploitable ☺
 - <http://www.openssh.com/txt/gcmrekey.adv>
- Exploit publié pour CVE-2012-1823
 - Apache + PHP-CGI sur Debian et Ubuntu
 - <http://www.exploit-db.com/exploits/29290/>
- Faille exploitable dans Aircrack-NG ☺
 - <https://pyrit.wordpress.com/2010/03/28/remote-exploit-against-aircrack-ng/>

Infos Unix

■ Autres infos

- **nf_tables passe dans le "trunk"**
 - <http://marc.info/?l=netfilter-devel&m=138176887917614&w=2>
- **OpenBSD 5.4**
 - <http://undeadly.org/cgi?action=article&sid=20131101142807&mode=expanded&count=0>
- **Debian 8.0 (Jessie) passe en "frozen"**
 - <http://lists.debian.org/debian-devel-announce/2013/10/msg00004.html>
- **Ubuntu 13.10 (Saucy Salamander)**
 - N'intègre pas Mir (le remplaçant de X11 à la sauce Ubuntu)
 - <http://www.zdnet.com/ubuntu-13-10-saucy-salamander-review-smart-scopes-in-mir-out-7000022022/>
- **Wordpress 3.7 apporte la mise à jour automatique**

Failles

■ Principales applications

- **Oracle Quaterly Patch**
 - 127 failles (dont 51 pour Java < 1.7.0_45) ...
 - <http://www.oracle.com/technetwork/topics/security/cpuoct2013-1899837.html>
- **Adobe Reader < 11.0.05 (Windows)**
 - Régression dans la configuration JavaScript
 - <http://www.adobe.com/support/security/bulletins/apsb13-25.html>
 - Crédit: Mario Heiderich
- **Flash Player 11.9 / AIR 3.9 ... ne semblent pas être une mise à jour de sécurité**
- **Firefox < 25**
 - <http://www.mozilla.org/security/known-vulnerabilities/firefox.html>
- **Thunderbird < 24.1**
 - <http://www.mozilla.org/security/known-vulnerabilities/thunderbird.html>

Failles

- **VMWare ESX**
 - **VMSA-2013-0012**
 - <http://www.vmware.com/security/advisories/>
- **Java ...**
 - <http://seclists.org/fulldisclosure/2013/Oct/116>
- **Quelques techniques pour exploiter des failles malgré ASLR**
 - <http://www.fireeye.com/blog/technical/cyber-exploits/2013/10/aslr-bypass-apocalypse-in-lately-zero-day-exploits.html>
- **Contournement de toutes les options EMET grâce à une faille ShockWave**
 - https://www.exodusintel.com/files/Aaron_Portnoy-Bypassing_All_Of_The_Things.pdf

Failles 2.0

- **Toyota condamné pour la piètre qualité logicielle de son code embarqué**
 - ... ayant conduit à un accident mortel
 - <http://www.edn.com/design/automotive/4423428/Toyota-s-killer-firmware--Bad-design-and-its-consequences>

- **HackerOne: un Bug Bounty pour les failles conceptuelles**
 - Sponsorisé par Facebook et Microsoft
 - <https://hackerone.com/>
 - \$2,500 pour une faille OpenSSL 😊

- **Un bug logiciel fait perdre \$172,222 par seconde**
 - <http://pythonsweetness.tumblr.com/post/64740079543/how-to-lose-172-222-a-second-for-45-minutes>

- **Le système de tracking des bateaux en mer**
 - <http://blog.trendmicro.com/trendlabs-security-intelligence/captain-where-is-your-ship-compromising-vessel-tracking-systems/>

- **Le système de *tracking* GPS des tigres du Bengale**
 - Piraté par des braconniers
 - <http://news.nationalgeographic.com/news/2013/10/131010-poaching-technology-tigers-endangered-animals-science/>

Failles 2.0

- **CIA: "la démarche de chaque personne peut être identifiée de manière unique grâce à l'accéléromètre de son téléphone portable"**
 - <http://www.businessinsider.com/cia-presentation-on-big-data-2013-3>
- **"Emergency Alerting System" ... toujours vulnérable**
 - <http://blog.ioactive.com/2013/10/strike-two-for-emergency-alerting.html>
- **Yahoo! lance son Bug Bounty**
 - <http://yahoodevelopers.tumblr.com/post/65622522325/the-bug-bounty-program-is-now-live>
- **LinkedIn vous propose de faire "proxy IMAP" sur votre iPhone**
 - <http://pro.clubic.com/blog-forum-reseaux-sociaux/linkedin/actualite-595114-linkedin-enrichit-client-mail-ios-technologie-rapportive.html>
- **Votre site Web est-il "secure" ?**
 - http://blog.whitehatsec.com/wp-content/uploads/Hackability-Index-090413_v2.jpeg

Sites piratés

■ Les sites piratés du mois (liste partielle)

- **LeaseWeb**
 - Pour défigurer AVG, Avira et WhatsApp
 - <http://news.softpedia.com/news/Avira-Confirms-Network-Solutions-Has-Been-Hacked-389422.shtml>
- **Register.com**
 - Pour défigurer ESET, BitDefender, et Rapid7 / Metasploit
- ... le tout par la même équipe (pro-palestinienne)
- **Adobe**
 - Code source de tous les produits
 - 130M comptes (mot de passe chiffré en 3DES-ECB)
 - <http://www.hydraze.org/2013/10/some-information-on-adobe-135m-users-leak/>
 - <http://arstechnica.com/security/2013/11/how-an-epic-blunder-by-adobe-could-strengthen-hand-of-password-crackers/>
- **International SOS**
 - De nombreuses sociétés françaises sont clientes pour la gestion de leurs expatriés
 - <http://www.businesstravelnews.com/Worldwide-Travel/Travel-Security-Firm-International-SOS-Victimized-By-Cyber-Attack/>

Sites piratés

- **PHP.NET**
- **Les feux rouges à Haifa (Israël)**
 - <http://thehackernews.com/2013/10/israeli-road-control-system-hacked.html>
- **Buffer**
 - <http://thenextweb.com/socialmedia/2013/10/26/social-sharing-service-buffer-hacked-pauses-shares-temporarily/>
- **MongoHQ**
 - <http://security.mongohq.com/notice>

Sites piratés

- **vmbuild.apache.org**
 - <http://en.wooyun.org/bugs/wooyun-2013-06>
- **Generation-nt.com**
 - Infecté par DarkLeech
- **Healthcare.gov**
 - <http://money.cnn.com/2013/10/29/technology/obamacare-security/index.html>
- **AIEA**
 - http://lexpansion.lexpress.fr/economie/l-aiea-fait-etat-d-une-nouvelle-attaque-informatique_408730.html

Malwares, spam et fraudes

■ "BadBIOS"

- FUD ... ou technologie extraterrestre ?
 - Infection persistante du BIOS
 - Modification de la configuration du système d'exploitation (Windows, Linux, ...)
 - C&C sur IPv6
 - Communication P2P via une implémentation *Software Defined Radio* (SDR) dans la carte son
 - ...
 - <https://plus.google.com/app/basic/stream/z13tzhpzvpqyuzv1n23cz52wykrrvjjce>

■ "Ploutus"

- Le malware qui vide les distributeurs de billets ...
 - <http://www.symantec.com/connect/blogs/criminals-hit-atm-jackpot>
 - <http://blog.spiderlabs.com/2013/10/having-a-fiesta-with-ploutus.html>

■ Une puce malveillante ... dans un fer à repasser ?

- <http://www.bbc.co.uk/news/blogs-news-from-elsewhere-24707337>

Malwares, spam et fraudes

■ La station spatiale internationale infectée

- Par une clé USB apportée par un russe 😊
 - <http://www.ibtimes.co.uk/articles/521246/20131111/international-space-station-infected-malware-russian-astronaut.htm>

■ Les participants au G20 infectés par les russes

- Au travers de clés USB et de chargeurs malveillants ...
 - <http://www.telegraph.co.uk/news/worldnews/europe/russia/10411473/Russia-spied-on-G20-leaders-with-USB-sticks.html>
 - <http://www.latimes.com/world/worldnow/la-fg-wn-russia-g20-summit-gifts-spy-devices-20131029,0,1499023.story>

■ Eric Filiol démissionne de EICAR

- <http://magazine.qualys.fr/marche-business/eric-filiol-demission-eicar/>

Malwares, spam et fraudes

■ "CryptoLocker"

- Cette fois-ci c'est \$300 pour récupérer vos fichiers
 - <http://nakedsecurity.sophos.com/2013/10/12/destructive-malware-cryptolocker-on-the-loose/>

■ "Blackhole" disparaît progressivement d'Internet

- ... suite à l'arrestation de son auteur
 - <http://www.f-secure.com/weblog/archives/00002622.html>

■ Mieux que "Zeus" ? "PowerZeus" 😊

- http://www.cert.pl/news/7649/langswitch_lang/en

■ Les banques anglaises vont réaliser un cyberexercice

- "Waking Shark 2"
 - <http://www.telegraph.co.uk/finance/newsbysector/banksandfinance/10359520/Banks-put-to-the-test-over-cyber-security.html>

Actualité (francophone)

■ Publications ANSSI

- "Abusing anti-DDoS mechanisms to perform DNS cache poisoning"
 - 100Mb/s pendant 8h = 50% de chances de succès
 - <http://www.ssi.gouv.fr/en/the-anSSI/publications-109/scientific-publications/conference/abusing-anti-ddos-mechanisms-to-perform-dns-cache-poisoning.html>
- "0-Day: prévention et bonnes pratiques"
 - http://www.ssi.gouv.fr/IMG/pdf/guide_vulnerabilites_0day.pdf
- "27 attaques majeures contre des entreprises françaises l'année dernière"
 - <http://www.opex360.com/2013/10/29/lan-passe-27-cyberattaques-majeures-ont-ete-traitees-en-france/>

■ Loi de Programmation Militaire

- L'ANSSI adoubée, contre-attaque, détention d'outils, reverse engineering, ...
 - http://www.sgdsn.gouv.fr/site_article132.html
- La police aura accès aux données de connexion en temps réel chez les opérateur
 - <http://www.pcinpact.com/news/84026-cyberdefense-terrorisme-nouveaux-super-pouvoirs-pour-etat.htm>

Actualité (francophone)

- **Le ministère de l'intérieur très satisfait de sa migration Outlook vers Thunderbird**
 - <http://www.pcinpact.com/news/83970-linterieur-vante-economies-dues-au-passage-d-outlook-a-thunderbird.htm>
- **Inauguration du CoFIS**
 - **Comité de la Filière Industrielle de Sécurité**
 - <http://www.gouvernement.fr/presse/installation-par-le-premier-ministre-du-comite-de-la-filiere-industrielle-de-securite>
- **APRIL vs. MinDef et Microsoft, suite**
 - <http://www.april.org/en/open-bar-contract-between-microsoft-and-french-ministry-defence-new-documents-support-political-game>
- **Orange obligé de démonter ses équipements Huawei**
 - <http://www.bfmtv.com/economie/gouvernement-part-chasse-contre-equipementiers-chinois-628920.html>

Actualité (francophone)

■ DAVFI ... c'est pour le 15 novembre

- <http://alx-communication.over-blog.com/article-le-consortium-davfi-annonce-en-avant-premiere-le-demonstrateur-de-la-solution-de-securite-davfi-andr-120642017.html>

■ CLUSIF vs. PCI-DSS

- <http://clusif.fr/fr/production/ouvrages/pdf/CLUSIF-2013-PCIDSS-Demarche-projet.pdf>

■ RENATER choisit CloudWatt

- <http://www.renater.fr/renater-choisit-cloudwatt-pour-la-mise-en-oeuvre>

■ Atos et OVH à la manœuvre dans le Cloud "souverain"

- Cette fois-ci tout le monde est là
- <http://pro.clubic.com/it-business/cloud-computing/actualite-587810-atos-ovh-cloud-francais.html>

Actualité (francophone)

■ HADOPI n'a toujours pas indemnisé les FAI ...

- <http://www.pcinpact.com/news/83907-hadopi-et-indemnisation-fai-lionel-tardy-entre-dans-boucle.htm>

■ Le site du zéro ferme

- <http://fr.openclassrooms.com/forum/sujet/demission-partielle-du-staff>

■ Vous voulez recruter des "hackers" ?

- Hmm ...
- <https://yeswehack.com/>

■ Un spot de sensibilisation pour le mois de la cybersécurité

- Lancé par l'ISSA ... et financé de manière collaborative
- http://www.dailymotion.com/video/x15zh2u_spot-citizenssec-cybersecmonth_tech

Actualité (francophone)

■ Source

– <https://twitter.com/microsoftfrance/status/392603920989560832>

The image shows a screenshot of a tweet from Microsoft France. The tweet text reads: "Dans son bulletin d'actualité, l'ANSSI souligne les nouvelles fonctionnalités de sécurité de #Windows 8.1" followed by a link "certa.ssi.gouv.fr/site/CERTA-201...". Below the text are interaction icons for replying, retweeting, favoriting, and a plus sign for more options.

 Microsoft France
@microsoftfrance Suivre

Dans son bulletin d'actualité, l'ANSSI souligne les nouvelles fonctionnalités de sécurité de #Windows 8.1
certa.ssi.gouv.fr/site/CERTA-201...

 Répondre Retweeter Favori Plus

Actualité (francophone)

■ Source

– <https://twitter.com/bortzmeyer/statuses/394774162008707072>

Actualité (anglo-saxonne)

■ PRISM: une actualité sans fin ... (1/3)

- **De bonnes synthèses**
 - http://www.tedgioia.com/nsa_facts.html
 - <http://libwalk.so/liste-des-programmes-outils-nsa/>
- **Les slides officiels**
 - <http://cryptome.org/2013/10/nsa-prism-13-1021.pdf>
- **La France espionnée**
 - **Communications téléphoniques, Wanadoo, Alcatel-Lucent, ...**
 - http://www.lemonde.fr/technologies/article/2013/10/21/comment-la-nsa-espionne-la-france_3499758_651865.html
 - **... et d'autres aussi**
 - <http://www.theguardian.com/world/2013/jun/30/nsa-leaks-us-bugging-european-allies>
- **Les dirigeants européens espionnés**
 - **... mais les ministres français refusent d'utiliser leur téléphone chiffré ☺**
 - <http://www.seenthis.net/messages/190322>
 - http://lecanardenchaine.fr/wp-content/uploads/2013/10/une_canard_30102013-S.png
- **.. mais la DGSE coopère étroitement avec la NSA depuis 2011**

Actualité (anglo-saxonne)

■ PRISM: une actualité sans fin ... (2/3)

- **Google et Yahoo! cambriolés par la NSA**
 - ... pour poser des sondes sur les fibres du réseau interne
 - http://www.washingtonpost.com/world/national-security/nsa-infiltrates-links-to-yahoo-google-data-centers-worldwide-snowden-documents-say/2013/10/30/e51d661e-4166-11e3-8b74-d89d714ca4dd_story.html
- **La NSA pirate aussi les chinois**
 - http://www.theregister.co.uk/2013/10/18/snowden_china_spy_documents/
- **Le DataCenter de la NSA part en fumée**
 - \$2 milliards partis en fumée ...
 - <http://www.thefiscaltimes.com/Articles/2013/10/08/2-Billion-NSA-Spy-Center-Going-Flames>
- **LavaBit est-il honnête ?**
 - <http://www.thoughtcrime.org/blog/lavabit-critique/>

Actualité (anglo-saxonne)

■ PRISM: une actualité sans fin ... (3/3)

- **Le Luxembourg enquête sur Skype**
 - ... et la fuite de données vers la NSA
 - <http://www.wort.lu/en/view/luxembourg-data-protection-commissioner-confirms-skype-probe-52582881e4b0127de7dda1b3>
- **Les acteurs majeurs de l'Internet ne pourront rien révéler sur les interceptions légales**
 - <http://www.zdnet.fr/actualites/prism-il-n-y-aura-pas-plus-de-transparence-pour-les-geants-du-web-39794528.htm>
- **Deutsche Telekom propose un réseau "PRISM-free"**
 - <http://www.thelocal.de/sci-tech/20131014-52385.html>
- **La présentation de @tomchop à l'ISSA sur le sujet**
 - <http://tomchop.me/slideware/PRISM/>

Actualité (anglo-saxonne)

■ Source

– <https://twitter.com/ioerror/status/398059565947699200>

 Jacob Appelbaum
@ioerror

 Suivre

@matthew_d_green @JoeBeOne @ln4711
RC4 is broken in real time by the #NSA -
stop using it.

 Voir la traduction

 Répondre Retweeter Favori Plus

78
RETWEETS

25
FAVORIS

1:09 PM - 6 Nov, 13

Actualité (anglo-saxonne)

■ La DARPA vous donne \$2m

- Si vous pouvez corriger automatiquement les failles de sécurité dans les logiciels
 - http://www.theregister.co.uk/2013/10/22/darpa_sets_2_million_cash_prize_for_the_ultimate_vulnerability_scanner/

■ La Grande-Bretagne va recruter des hackers

- ... même condamnés
 - <http://www.telegraph.co.uk/technology/internet-security/10395348/Convicted-hackers-could-help-fight-cyber-crime-in-the-UK.html>

Actualité (européenne)

■ L'OTAN dispose d'un CIRC

- ... depuis octobre 2013
 - <http://www.defense.gov/transcripts/transcript.aspx?transcriptid=5324>

■ ENISA

- Recommandations cryptographiques
 - https://www.enisa.europa.eu/activities/identity-and-trust/library/deliverables/algorithms-key-sizes-and-parameters-report/at_download/fullReport
- Documents de support pour les CERT
 - <https://www.enisa.europa.eu/activities/cert/support/exercise>

■ Les hébergeurs ne sont pas que des tuyaux

- <http://libertescherries.blogspot.fr/2013/10/la-cour-europeenne-et-la-responsabilite.html?spref=tw>

Actualité (Google)

- **Un nouveau "Bug Bounty"**
 - Améliorez la qualité du code Open Source
 - ... et vous pourrez gagner entre \$500 et \$3,133.7
 - <http://googleonlinesecurity.blogspot.fr/2013/10/going-beyond-vulnerability-rewards.html>

- **Google Chrome sera supporté sur Windows XP jusqu'en 2015**
 - <http://googleenterprise.blogspot.fr/2013/10/extending-chrome-support-for-xp-users.html>

- **Google uProxy**
 - Un proxy en P2P pour contourner la censure
 - <http://mashable.com/2013/10/21/google-uproxy-internet-freedom/>

- **Project Shield**
 - Pour héberger les sites susceptibles d'être DDoSés
 - <http://mashable.com/2013/10/21/google-project-shield/>

- **Travailler chez Google ?**
 - <http://www.quora.com/Working-at-Google-1/Whats-the-worst-part-about-working-at-Google>

Actualité (Google)

■ Plus d'AdSense pour Numerama

- Pour cause de seins nus
 - <http://bigbrowser.blog.lemonde.fr/2013/10/22/censure-google-coupe-les-vivres-de-numerama-pour-une-photo-devoilant-des-seins-nus/>

■ "Android est plus sécurisé que l'iPhone"

- Source: Eric Schmidt
 - <http://www.pcinpact.com/news/82795-eric-schmidt-android-est-plus-securise-que-l-iphone.htm>

■ On peut trouver des données confidentielles dans le cache de Chrome

- <http://lastwatchdog.com/google-defends-chrome-browsers-security-settings/>

Actualité (Apple)

■ iOS 7.0.3 (déjà)

- Pas de bulletin de sécurité
- Changelog:
 - "Ajout du trousseau iCloud pour que vos noms de compte, mots de passe et numéros de carte bancaire soient mémorisés sur tous les appareils que vous avez autorisés"
 - "Ajout d'un générateur de mots de passe permettant à Safari de suggérer des combinaisons uniques et complexes pour vos comptes en ligne"
 - "Correction d'un problème permettant le contournement du code de l'écran de verrouillage"
 - "Résolution d'un problème pouvant faire que les appareils supervisés cessent de l'être lors d'une mise à jour de logiciel"
 - ...

■ Mac OS X 10.9 (mise à jour gratuite)

- Inclus Safari 7.0
- Quelques dizaines de failles corrigées
 - <http://support.apple.com/kb/HT6011>
 - *"If the kernel random number generator was not accessible to `srandomdev()`, the function fell back to an alternative method which had been removed by optimization, leading to a lack of randomness. This issue was addressed by modifying the code to be correct under optimization."*
 - *"A format string vulnerability existed in Screen Sharing Server's handling of the VNC username."*

Actualité (Apple)

■ Mise à jour Java

- <http://support.apple.com/kb/HT5982>

■ Le MITM est possible contre iMessage

- <http://blog.quarkslab.com/imessage-privacy.html>
- <https://github.com/quarkslab/iMITMProtect>
- <https://www.youtube.com/watch?v=EbqZnTKDVU0>
- **Rassurez-vous, Apple ne le fait pas ☺**
 - <http://www.imore.com/apple-says-theoretical-exploits-be-damned-they-cant-read-your-imessages>

■ La maison de Steve Jobs classée monument historique

- http://www.lemonde.fr/economie/article/2013/10/30/la-maison-d-enfance-de-steve-jobs-classee-monument-historique_3505283_3234.html

■ iCloud

- Les sauvegardes sont en clair
- ... et ne peuvent pas être protégées par une authentification forte
 - <http://www.zdnet.com/apples-icloud-cracked-lack-of-two-factor-authentication-allows-remote-download-7000022196/>

Actualité (crypto)

■ ~ 150 clés factorisées

- ... sur les 2,2m de cartes d'identité électronique taiwanaises
- **Signe d'un problème dans le générateur d'aléa**
 - <http://arstechnica.com/security/2013/09/fatal-crypto-flaw-in-some-government-certified-smartcards-makes-forgery-a-snap/>

■ Auditer TrueCrypt ?

- **Pourtant l'ANSSI lui a donné le CSPN ☺**
 - <http://blog.cryptographyengineering.com/2013/10/lets-audit-truecrypt.html>

■ Des courbes elliptiques "sûres"

- <http://safecurves.cr.yt.to/>

■ Nouvelles suites cryptographiques dans TLS

- **ChaCha20 et Poly1305**
 - <https://tools.ietf.org/html/draft-agl-tls-chacha20poly1305-01>

■ Conférences passées

- **ASFWS 2013**
 - <http://fr.slideshare.net/ASF-WS/>
- **Hack.Lu 2013**
 - <http://2013.hack.lu/archive/2013/>
- **Congrès du CESIN**
 - <http://inscriptions.cesin.fr/>
- **ZeroNights 2013**
 - <http://2013.zeronights.org/>
- **Power of Community 2013**
 - <http://www.powerofcommunity.net/>

Actualité

■ Conférences à venir

- **GreHack 2013**
 - 15 novembre
 - <http://grehack.org/>
- **C&ESAR 2013**
 - 19-21 novembre
 - http://www.cesar-conference.org/?page_id=6&lang=fr
- **BotConf 2013**
 - 5-6 décembre
 - <https://www.botconf.eu/>
- **AFCDP**
 - 27 janvier 2014
 - <http://www.globalsecuritymag.fr/Universite-AFCDP-des-CIL-du-27,20131020,40452.html>
- **SSTIC 2014**
 - Soumissions libres !
 - https://www.sstic.org/2014/news/CFP_SSTIC_2014/

Actualité

■ Sorties logicielles

- **Volatility 2.3**

- **Support Mac OS X et Android**

- <http://volatility-labs.blogspot.fr/2013/10/volatility-23-released-official-mac-os.html>

- **MoonSols 2.0**

- <http://www.moonsols.com/>

- **LightBeam**

- **Un add-on FireFox pour découvrir qui vous tracke sur Internet**

- <https://addons.mozilla.org/en-US/firefox/addon/lightbeam/>

Actualité

- Décès de Cédric "Sid" Blancher
 - Lors d'un saut en parachute

Actualité

■ Problèmes de recrutement ?

- Ca n'est pas fini ...

- <http://www.developpez.com/actu/63104/Les-jeunes-se-desinteressent-de-l-industrie-de-la-cybersecurite-un-secteur-ou-bien-souvent-l-offre-est-superieure-a-la-demande/>

■ Très bonne réflexion sur les conférences de sécurité ...

- http://thinkst.com/stuff/44Con_2013/talk_about_talks.pdf

■ Gartner: "BlackBerry est mort"

- http://www.computerworld.com/s/article/9242767/Update_Gartner_tells_IT_shops_that_it_s_ga_me_over_for_BlackBerry

■ Le premier ATM ... qui délivre des bitcoins

- <http://blog.malwarebytes.org/cyber-crime/2013/10/worlds-first-bitcoin-atm-comes-to-canada/>

■ Archive.org a brûlé

- Heureusement il existe des backups

- <https://blog.archive.org/2013/11/06/scanning-center-fire-please-help-rebuild/>

Divers

- **Le créateur de l'ISO 27000 trolle ISO 27000**
 - *"compliance is killing security innovation"*
 - <http://www.tripwire.com/state-of-security/regulatory-compliance/david-lacey-whats-wrong-todays-iso27k-standards/>
- **Une application pour soigner l'acné ?**
 - ... ou pas
 - http://www.nbcnews.com/id/44440180/ns/business-consumer_news/t/ftc-treating-acne-no-there-no-app/
- **Une JVM en node.js**
 - <https://github.com/YaroslavGaponov/node-jvm>
- **Mario en HTML5**
 - (Déjà victime de DMCA)
 - <http://www.fullscreenmario.com/>

Divers

■ Bienvenue au DAAS

- <http://devnull-as-a-service.com/>

■ La barbe est à la mode de Paris

- <http://www.lefigaro.fr/sortir-paris/2013/10/08/30004-20131008ARTFIG00450-les-barbus-de-paris.php>

■ Binary under pressure

- <http://toys.usvsth3m.com/binary/>

■ ...

- <http://superuser.com/questions/231273/what-are-the-windows-a-and-b-drives-used-for/231278>

■ Le saviez-vous ?

- <http://stackoverflow.com/questions/19210935/why-does-the-c-preprocessor-interpret-the-word-linux-as-the-constant-1>

Divers

■ Source:

- <https://twitter.com/joernchen/status/393700097722437632/photo/1>

■ Unicode U+1F595

[Browser Test Page](#)
[Outline \(as SVG file\)](#)
[Fonts that support U+1F595](#)

Encodings	
HTML Entity (decimal)	🖕
HTML Entity (hex)	🖕
How to type in Microsoft Windows	Alt +1F595
UTF-8 (hex)	0xF0 0x9F 0x96 0x95 (f09f9695)
UTF-8 (binary)	11110000:10011111:10010110:10010101
UTF-16 (hex)	0xD83D 0xDD95 (d83ddd95)
UTF-16 (decimal)	55 357 56 725
UTF-32 (hex)	0x0001F595 (1f595)
UTF-32 (decimal)	128 405
C/C++/Java source code	"\uD83D\uDD95"
Python source code	u"\U0001F595"
More...	

Divers

- **telnet://107.21.219.86**

Questions / réponses

- Questions / réponses

- Prochaine réunion
 - Mardi 10 décembre 2013

- Prochaine JSSI
 - Lundi 17 mars 2014
 - Profitez du combiné avec les GS-Days le mardi 18 mars

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