

Revue d'actualité

10/05/2016

Préparée par

Arnaud SOULLIE @arnaudsoullie
Vladimir KOLLA @mynameisv_

Failles / Bulletins / Advisories

Failles / Bulletins / Advisories

Microsoft - Avis

MS16-037 Cumulative Security Update for Internet Explorer (6 CVE) [Exploitabilité 1,1,2,1,1,1]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3139929, KB3140745, KB3140768
- Exploit:
 - 5 x Corruptions de mémoire aboutissant à une exécution de code
 - 1 x exécution de code au chargement d'une librairie
- Crédits:
 - B6BEB4D5E828CF0CCB47BB24AAC22515 par ZDI (CVE-2016-0159)
 - Henry Li (zenhumany) de Trend Micro par ZDI (CVE-2016-0166)
 - Ladislav Janko par ESET (CVE-2016-0162)
 - Liu Long de Qihoo 360 Vulcan Team (CVE-2016-0154)
 - Sandro Poppi (CVE-2016-0160)
 - Zheng Huang de Baidu Security Lab (CVE-2016-0164)

MS16-038 Cumulative Security Update for Microsoft Edge (6 CVE) [Exploitabilité 1,1,1,1,1,3]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3140745, KB3140768
- Exploit:
 - 4 x Corruptions de mémoire aboutissant à une exécution de code
 - 2 x XSS contournement des politiques anti-XSS
- Crédits:
 - Liu Long de Qihoo 360 (CVE-2016-0154, CVE-2016-0155, CVE-2016-0156)
 - QianWen Xiang de Tencent QQBrowser (CVE-2016-0161)
 - Shi Ji (@Puzzor) de VARAS@IIE (CVE-2016-0156)
 - d81b2a7b317c035a8da11d63122964c2 par ZDI (CVE-2016-0157)
 - lokihardt par ZDI (CVE-2016-0158)

Dont 1 commune avec IE:

- CVE-2016-0154

MS16-039 Vulnérabilités noyau Win32k et GDI32 (4 CVE) [Exploitabilité 1,1,0,0]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3085612, KB3085616...
- Exploit:
 - 1 x Exécutions de code
 - 3 x Elévations de privilèges
 - Exploité dans la nature
- Crédits:
 - Dhanesh Kizhakkinan de FireEye, Inc. (CVE-2016-0167)
 - Kaspersky Lab (CVE-2016-0165)
 - Mateusz Jurczyk de Google Project Zero (CVE-2016-0145)
 - Nils Sommer de bytegeist par Google Project Zero (CVE-2016-0143)
 - Richard Shupak (-----)

MS16-040 Vulnérabilité dans MSXML (1 CVE) [Exploitabilité 2]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB2993958, KB3046482, KB3140768
- Exploit:
 - Exécution de code lors du traitement de contenu XML
- Crédits:
 - Nicolas Grégoire de Agarrri (CVE-2016-0147)

MS16-041 Vulnérabilités dans .NET (1 CVE) [Exploitabilité 2]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3139929, KB3140745, KB3140768
- Exploit:
 - Exécution de code
- Crédits:
 - Yorick Koster de Securify B.V. (CVE-2016-0148)
 - rgod par Trend Micro's Zero Day Initiative (CVE-2016-0148)

MS16-042 Vulnérabilités dans Microsoft Office (4 CVE) [Exploitabilité 1,2,1,1]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3114401, KB3114432...
- Exploit:
 - Exécution de code
- Crédits:
 - Lucas Leong de Trend Micro (CVE-2016-0127)
 - Steven Seeley de Source Incite (CVE-2016-0139)
 - Steven Seeley de Source Incite par VeriSign iDefense Labs (CVE-2016-0136)
 - Sébastien Morin de COSIG (CVE-2016-0122)

MS16-044 Vulnérabilités pour Windows OLE (1 CVE) [Exploitabilité 1]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3072633, KB3140410
- Exploit:
 - Exécution de code
- Crédits:
 - Debasish Mandal de Intel Security IPS Vulnerability Research Team (CVE-2016-0153)

MS16-045 Vulnérabilités dans Windows Hyper-V (3 CVE) [Exploitabilité 3,3,3]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3087088, KB3140745
- Exploit:
 - Exécution de code
- Crédits:
 - Kostya Kortchinsky de Google Security Team (CVE-2016-0088, CVE-2016-0089, CVE-2016-0090)
 - Thomas Garnier (CVE-2016-0088, CVE-2016-0089, CVE-2016-0090)

MS16-046 Vulnérabilités dans le service d'ouverture de session secondaire (1 CVE)

[Exploitabilité 2]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3140745, KB3140768
- Exploit:
 - Élévation de privilège
- Crédits:
 - Tenable Network Security (CVE-2016-0135)

MS16-047 Vulnérabilités dans SAM et le protocole distant LSAD (1 CVE) [Exploitabilité 3]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3050514, KB3050514, KB3072595, KB3101246, KB3101246, KB3121918, KB3121918, KB3140745, KB3140768
- Exploit:
 - Élévation de privilège
- Crédits:
 - This vulnerability was discovered et researched by Stefan Metzmacher de SAMBA+ et the Samba Team, which also helped design a fix for the problem. For more information about the vulnerability named "BADLOCK," see Badlock Bug. (CVE-2016-0128)

MS16-048 Vulnérabilités dans CSRSS (1 CVE) [Exploitabilité 2]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3023266, KB3121212, KB3140745, KB3140768
- Exploit:
 - Security Feature Bypass
- Crédits:
 - James Forshaw of Google Project Zero (CVE-2016-0151)

MS16-049 Vulnérabilité dans HTTP.sys (1 CVE) [Exploitabilité 3]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3050514, KB3050514, KB3072595, KB3101246, KB3101246, KB3121918, KB3121918, KB3140745, KB3140768
- Exploit:
 - Déni de service
- Crédits:
 - Dhanesh Kizhakkian de FireEye, Inc. (CVE-2016-0150)
 - Noam Mazor de Imperva (CVE-2016-0150)

MS16-050 Vulnérabilités dans Adobe Flash Player (0 CVE) [Exploitabilité]

- Affecte:
 - Windows (toutes versions supportées)
 - Remplace KB3144756
- Exploit:
 - Exécution de code
- Crédits:
 - ?

Failles / Bulletins / Advisories

Microsoft - Avis

Mise à jour pour Windows XP Embedded POSReady

- Windows XP Embedded Service Pack 3 (SP3) fin de support en **janvier 2016**
- Windows Embedded POSReady 2009 fin de support en **avril 2019**

Failles / Bulletins / Advisories

Microsoft - Autre

Hyperviseur Hyper-V

- 3x Évasions de la machine virtuelle et exécution de code sur l'hyperviseur
<https://bugs.chromium.org/p/project-zero/issues/detail?id=688>
<https://bugs.chromium.org/p/project-zero/issues/detail?id=689>
<https://bugs.chromium.org/p/project-zero/issues/detail?id=690>
- Cela donne à réfléchir quand on voit l'importance d'Azure

Failles / Bulletins / Advisories

Système (principales failles)

Badlock, execution de code à distance sur Samba

- Encore de la com' :

- ✓ Un nom : Badlock
- ✓ Un site web <http://badlock.org/>
- ✓ Un logo

- Annonce sans détails, fortement critiquée par la communauté

- Tous les détails seront donnés le 12 avril ?

<http://malwarejake.blogspot.fr/2016/03/badlock-what-you-need-to-know-today.html>

- Au final :

- Possibilités de MitM sur Windows (sauf si la signature SMB est activée)
- Déni de service sur Linux
- Score CVSS de 7.1
- Correctifs pour Windows dans le bulletin MS16-047

<https://technet.microsoft.com/library/security/MS16-047>

Failles / Bulletins / Advisories

Voiture connectées

Les risques liés aux ports de diagnostic OBDII

Projet de recherche de l'ICS-CERT

- *Insecure firmware updates and downloads*
- *Hardcoded or non-existent Bluetooth PINs*
- *Weak WPA2 passwords*
- *Hardcoded credentials*
- *An Internet-enabled administrative interface*

<http://resources.sei.cmu.edu/library/asset-view.cfm?assetID=453871>

Figure 1: OBD-II Connector (Image courtesy Wikipedia/Michiel1972.)

Failles / Bulletins / Advisories

Apple

Quicktime, vulnérable à des executions de code à distance

- Abandonné sous Windows, donc vulnérable à jamais
- La défense américaine recommande de le désinstaller
<https://www.us-cert.gov/ncas/alerts/TA16-105A>

Bulletins de sécurité Android pour le mois de mai 2016

Issue	CVE	Severity	Affects Nexus?
Remote Code Execution Vulnerability in Mediaserver	CVE-2016-2428	Critical	Yes
Elevation of Privilege Vulnerability in Debugger	CVE-2016-2429	Critical	Yes
Elevation of Privilege Vulnerability in Qualcomm TrustZone	CVE-2016-2430	Critical	Yes
Elevation of Privilege Vulnerability in Qualcomm Wi-Fi Driver	CVE-2016-2431 CVE-2016-2432	Critical	Yes
Elevation of Privilege Vulnerability in NVIDIA Video Driver	CVE-2015-0569 CVE-2015-0570 CVE-2016-2434 CVE-2016-2435 CVE-2016-2436 CVE-2016-2437	Critical	Yes
Elevation of Privilege Vulnerability in Kernel	CVE-2015-1805	Critical	Yes
Remote Code Execution Vulnerability in Kernel	CVE-2016-2438	High	Yes
Information Disclosure Vulnerability in Qualcomm Tethering Controller	CVE-2016-2060	High	No
Remote Code Execution in Bluetooth	CVE-2016-2439	High	Yes

Et bien d'autres !

Sondage : qui a eu un patch ?

<https://source.android.com/security/bulletin/2016-05-01.html>

Image Tragick

Vulnérabilités dans la bibliothèque de manipulation d'image
ImageMagick

- Exécution de code via le nom du fichier lors de l'appel à une fonction externe
- SSRF
- Modification / suppression de fichiers locaux
- Lecture de fichiers locaux

file_read.mvg

```
push graphic-context
viewbox 0 0 640 480
image over 0,0 0,0 'label:@/etc/passwd'
pop graphic-context
```

```
$ convert file_read.mvg out.png
```

produces file with text rendered from `/etc/passwd`

<http://www.openwall.com/lists/oss-security/2016/05/03/18>

<https://imageragick.com/>

Controverses au sujet du rapport DBIR de Verizon

- Censé contenir des informations et statistiques sur les attaques de par le monde
- Il semblerait que les statistiques soient en fait basées sur
 - Des scans de vulnérabilités
 - Des logs de sondes IDS
 - → Aucune réalité reflétée dans ces statistiques

1. 2015-03-05 – [CVE-2015-1637](#) – Microsoft Windows Secure Channel (Schannel) RSA Temporary Key Handling EXPORT_RSA Ciphers Downgrade MitM (FREAK)
2. 2015-01-06 – [CVE-2015-0204](#) – OpenSSL RSA Temporary Key Handling EXPORT_RSA Ciphers Downgrade MitM (FREAK)
3. 2012-02-25 – [CVE-2012-1054](#) – Puppet k5login File Symlink File Overwrite Local Privilege Escalation
4. 2011-07-19 – [CVE-2011-0877](#) – Oracle Enterprise Manager Grid Control Instance Management Unspecified Remote Issue (2011-0877)
5. 2004-02-10 – [CVE-2003-0818](#) – Microsoft Windows ASN.1 Library (MSASN1.DLL) BER Encoding Handling Remote Integer Overflows
6. 2002-01-15 – [CVE-2002-0126](#) – BlackMoon FTP Server Multiple Command Remote Overflow
7. 2001-12-26 – [CVE-2002-0953](#) – PHPAddress globals.php LangCookie Parameter Remote File Inclusion
8. 2001-12-20 – [CVE-2001-0876](#) – Microsoft Windows Universal Plug and Play NOTIFY Directive URL Handling Remote Overflow
9. 2001-04-13 – [CVE-2001-0680](#) – QVT/Net / Term FTP Server LIST Command Traversal Remote File Access
10. 1999-11-22 – [CVE-1999-1058](#) – Vermillion FTPD Long CWD Command Handling Remote Overflow DoS

TOP10 des vulnérabilités selon le rapport Verizon DBIR 2016

Piratages, Malwares, spam, fraudes et DDoS

Piratages, Malwares, spam, fraudes et DDoS

Hack 2.0

Analyse d'un malware lié au piratage d'une banque au Bangladesh

- Surveillance des connexions, des transactions
- Modification des confirmation de transactions imprimées

<http://baesystemsai.blogspot.fr/2016/04/two-bytes-to-951m.html>

Possible compromission de Jenkins

- Pas de modification des binaires

<https://jenkins.io/blog/2016/04/22/possible-infra-compromise/>

Bug Bounty Facebook : il découvre d'autres attaquants

- Focus sur une appliance de transfert de fichier : SQLi pre-auth
- Découvertes d'autres webshells

<http://devco.re/blog/2016/04/21/how-i-hacked-facebook-and-found-someones-backdoor-script-eng-ver/>

Piratages, Malwares, spam, fraudes et DDoS

Scada

Vulnérabilité dans des compteurs électriques intelligents

- Absence d'authentification sur l'interface web, stockage en clair des mots de passe

<https://ics-cert.us-cert.gov/advisories/ICSA-16-105-02>

Vulnérabilité dans un utilitaire de création d'interface web

- On retrouve tout le TOP10 de l'OWASP

<https://ics-cert.us-cert.gov/advisories/ICSA-16-105-03>

Vulnérabilité liée à glibc dans certains produits Siemens

<https://ics-cert.us-cert.gov/advisories/ICSA-16-103-01>

Piratages, Malwares, spam, fraudes et DDoS

Internet des Objets

Piratage de capteurs de trafic routier

https://www.rsaconference.com/writable/presentations/file_upload/tech-t09-smart-megalopolises.-how-safe-and-reliable-is-your-data.pdf

<https://securelist.com/blog/research/74454/how-to-trick-traffic-sensors/>

Des modems câble vulnérables

Absence d'authentification sur l'interface d'administration, CSRF

Facilement exploitable, la victime visite un site web et le routeur *reboot*

<http://www.securityforrealpeople.com/2016/04/arris-motorola-surfboard-modem.html>

Un malware présent sur des webcams achetées sur Amazon

<http://artfulhacker.com/post/142519805054/beware-even-things-on-amazon-come>

Prise connectée, application Android malveillante

Envoi de SMS surtaxés

<http://www.new-deal.com/support-fr/>

<https://play.google.com/store/apps/details?id=com.ruiqu.slwifi.plug.other>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Francs maçons : vol de 3Go de données de la Grande Loge de France

- Spear Phishing ?
- Vol des identifiants de leur Cloud et publication de documents internes et du Cloud
- L'auteur des faits ne dissimule même pas son identité !!?

<http://stopmensonges.com/franc-maconnerie-papers-la-grande-fuite-de-lhistoire-6000-documents-secrets-divulgues/>

Vulnérabilité RCE sur le site uber.com

- Divulguée via le programme HackerOne

<https://hackerone.com/reports/125980>

Piratages, Malwares, spam, fraudes et DDoS

Hacking Hacking Team

Compte-rendu complet de l'attaque, par l'attaquant

<http://pastebin.com/raw/0SNSvyjJ>

- 0day sur l'appliance VPN
- Accès sans authentification à une base MongoDB
- Accès sans authentification au SAN en iscsi
- Accès au mot de passe admin BES
- Connexion avec ce mot de passe sur le serveur Exchange
- Dump des mots de passe en mémoire et découverte d'un compte admin de domaine (password)

Nouveautés, outils et techniques

Crypto

Divers

Analyse du PRNG d'OpenSSL

<https://eprint.iacr.org/2016/367.pdf>

Pentest

Techniques & outils

Par où démarrer l'audit d'applications Android

http://blog.ostorlab.co/2016/05/first-better-steps-pentesting-android.html?utm_content=buffer06ae8&utm_medium=social&utm_source=linkedin.com&utm_campaign=buffer

Visualiser les organigrammes métier à partir de l'Active Directory

<https://labs.mwrinfosecurity.com/blog/visualising-organisational-charts-from-active-directory/>

Analyse de firmware sur routeur

<http://jcc-dev.com/2016/04/29/reversing-huawei-router-2-scouting-firmware/>

Créer une AC, l'ajouter à la cible, déployer un binaire signé

<https://labs.mwrinfosecurity.com/blog/masquerading-as-a-windows-system-binary-using-digital-signatures/>
<https://github.com/stufus/certerator>

Retrouver le mot de passe du compte PATROL

<http://www.contextis.com/resources/blog/subverting-agent-network-patrol/>

Scada

Divers

Rétro-ingénierie de protocoles radio SCADA

<http://www.securitytube.net/video/15705>

Nouveautés (logiciel, langage, protocole...)

Open Source

Améliorations des performances des VM Windows

- Par la suppression des fonctionnalités gourmandes en graphique et accès disque

<https://github.com/artemdinaburg/optimizevm>

Reconstruction de flux vidéo RDP à partir du trafic réseau (pcap)

<http://www.contextis.com/resources/blog/rdp-replay/>

Fermeture de la base de vulnérabilité OSVDB

<https://blog.osvdb.org/2016/04/05/osvdb-fin/>

Nouveautés (logiciel, langage, protocole...)

Divers

Google détaille son approche de la sécurité, qui s'éloigne de la sécurité périmétrique

<http://research.google.com/pubs/pub43231.html>

Conférences

Conférences

Passées

- JSSI 2016 - 8 mars 2016 à Paris

<http://www.leparisien.fr/transports/sncf-et-ratp-des-greves-se-profilent-pour-le-9-mars-26-02-2016-5579575.php>

- Insomni'Hack - 17 et 18 mars 2016 à Genève
- STHACK – 08 avril 2016 à Bordeaux

Texte en = déjà traité
gris précédemment

A venir

- SSTIC - 1 au 3 juin 2016 à Rennes
- Hack in Paris - 27 juin au 1er juillet 2016 chez Mickey
- Nuit du Hack - 2 juillet 2016 chez Mickey
- RMLL Sécurité – 4 au 6 juillet à Paris

<https://sec2016.rmll.info/programme/>

Prochains rendez-vous de l'OSSIR

Prochaines réunions

Prochaine réunion

- Mardi 14 juin 2016

After Work

- Lundi 30 mai ou Mardi 31 mai 2016 (à confirmer, décalage du fait de la conférence SSTIC).

Des questions ?

- C'est le moment !

Des idées d'illustrations ?

Des infos essentielles oubliées ?

- Contactez-nous

