

National Critical Information Infrastructure Protection Centre

CVE Report
16-31 July 2017

Vol. 04 No. 12

Vulnerability Type(s)	Publish Date	CVSS	Description & CVE ID	Patch	NCIIPC ID
Application (A)					
Adobe					
Connect					
NA	17-07-2017	5	Adobe Connect versions 9.6.1 and earlier have a clickjacking vulnerability. Successful exploitation could lead to a clickjacking attack. CVE ID: CVE-2017-3101	NA	A-ADO-CONNE--010817/01
Ansible					
Ansible					
Gain Information	21-07-2017	5	Ansible versions 2.2.3 and earlier are vulnerable to an information disclosure flaw due to the interaction of call back plugins and the no_log directive where the information may not be sanitized properly. CVE ID: CVE-2017-7473	https://github.com/ansible/ansible/issues/22505	A-ANS-ANSIB--010817/02
Apache					
Activemq Artemis					
NA	25-07-2017	7.5	XML external entity (XXE) vulnerability in the XPath selector component in Artemis ActiveMQ before commit 48d9951d879e0c8cbb59d4b64ab59d53ef88310d allows remote attackers to have unspecified impact via unknown vectors. CVE ID: CVE-2015-3208	https://github.com/apache/activemq-artemis/commit/48d9951d879e0c8cbb59d4b64ab59d53ef88310d	A-APA-ACTIV--010817/03
Openmeetings					
NA	17-07-2017	5	Apache OpenMeetings 1.0.0 updates user password in insecure manner. CVE ID: CVE-2017-7688	NA	A-APA-OPENM--010817/04
NA	17-07-2017	5	Apache OpenMeetings 1.0.0 responds to the following insecure HTTP methods: PUT, DELETE, HEAD, and PATCH. CVE ID: CVE-2017-7685	NA	A-APA-OPENM--010817/05
DoS	17-07-2017	5	Apache OpenMeetings 1.0.0 doesn't check contents of files being uploaded.	NA	A-APA-OPENM--

CV Scoring Scale (CVSS)

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

			An attacker can cause a denial of service by uploading multiple large files to the server. CVE ID: CVE-2017-7684		010817/06
Gain Information	17-07-2017	5	Apache OpenMeetings 1.0.0 displays Tomcat version and detailed error stack trace, which is not secure. CVE ID: CVE-2017-7683	http://markmail.org/message/hint6fp66lijqdvu	A-APA-OPENM--010817/07
NA	17-07-2017	5	Apache OpenMeetings 1.0.0 has an overly permissive crossdomain.xml file. This allows for flash content to be loaded from untrusted domains. CVE ID: CVE-2017-7680	http://markmail.org/message/whhibri7ervbjvda	A-APA-OPENM--010817/08
NA	17-07-2017	5	Apache OpenMeetings 1.0.0 uses not very strong cryptographic storage, captcha is not used in registration and forget password dialogs and auth forms missing brute force protection. CVE ID: CVE-2017-7673	NA	A-APA-OPENM--010817/09
NA	17-07-2017	6.4	Apache OpenMeetings 3.2.0 is vulnerable to parameter manipulation attacks, as a result attacker has access to restricted areas. CVE ID: CVE-2017-7682	http://markmail.org/message/dbrbvf5k343ulivf	A-APA-OPENM--010817/10
Sql	17-07-2017	6.5	Apache OpenMeetings 1.0.0 is vulnerable to SQL injection. This allows authenticated users to modify the structure of the existing query and leak the structure of other queries being made by the application in the back-end. CVE ID: CVE-2017-7681	http://markmail.org/message/j774dp5ro5xmkmg6	A-APA-OPENM--010817/11
XSS; CSRF	17-07-2017	6.8	Apache OpenMeetings 1.0.0 is vulnerable to Cross-Site Request Forgery (CSRF) attacks, XSS attacks, click-jacking, and MIME based attacks. CVE ID: CVE-2017-7666	http://markmail.org/message/fkesu4e5hhz5xdbg	A-APA-OPENM--010817/12
NA	17-07-2017	7.5	Uploaded XML documents were not correctly validated in Apache OpenMeetings 3.1.0. CVE ID: CVE-2017-7664	NA	A-APA-OPENM--010817/13

Roller

Execute Code	17-07-2017	6.5	The weblog page template in Apache Roller 5.1 through 5.1.1 allows remote authenticated users with admin privileges for a weblog to execute arbitrary Java code via crafted Velocity	https://mai l- archives.ap ache.org/m od_mbox/ro	A-APA- ROLLE-- 010817/ 14
--------------	------------	-----	--	---	------------------------------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
-------------------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	------

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

			Text Language (aka VTL). CVE ID: CVE-2015-0249	ller- user/20150 3.mbox/%3 CCAF1aazA PWTduVhr Pr7WiFaspF dsh21yf0Yi SB3UmLjtD VGnfXw@m ail.gmail.co m%3E	
--	--	--	--	--	--

Sling

XSS	19-07-2017	7.5	In the XSS Protection API module before 1.0.12 in Apache Sling, the method XSS.isValidXML() uses an insecure SAX parser to validate the input string, which allows for XXE attacks in all scripts which use this method to validate user input, potentially allowing an attacker to read sensitive data on the filesystem, perform same-site-request-forgery (SSRF), port-scanning behind the firewall or DoS the application. CVE ID: CVE-2016-6798	NA	A-APA-SLING--010817/15
-----	------------	-----	--	----	------------------------

Apple

Itunes

Execute Code	20-07-2017	9.3	An issue was discovered in certain Apple products. iTunes before 12.6.2 on Windows is affected. The issue involves the "iTunes" component. It allows attackers to execute arbitrary code in a privileged context via a crafted app. CVE ID: CVE-2017-7053	https://support.apple.com/HT207928	A-APP-ITUNE--010817/16
--------------	------------	-----	---	---	------------------------

Appsec-labs

Appsec Labs

NA	25-07-2017	7.2	AppUse 4.0 allows shell command injection via a proxy field. CVE ID: CVE-2017-11566	https://gist.github.com/shiham101/4807e3dea54ee0f0456c47fcd1400e97	A-APP-APPSE--010817/17
----	------------	-----	---	---	------------------------

Atutor

Atutor

Directory Traversal	22-07-2017	5	Directory Traversal exists in ATutor before 2.2.2 via the icon parameter to	NA	A-ATU-ATUTO--
---------------------	------------	---	---	----	---------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
-------------------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	------

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

			/mods/_core/courses/users/create_course.php. The attacker can read an arbitrary file by visiting get_course_icon.php?id= after the traversal attack. CVE ID: CVE-2016-10400		010817/18
NA	17-07-2017	7.5	ATutor versions 2.2.1 and earlier are vulnerable to a incorrect access control check vulnerability in the Social Application component resulting in privilege escalation. ATutor versions 2.2.1 and earlier are vulnerable to a incorrect access control check vulnerability in the Module component resulting in privilege escalation. ATutor versions 2.2.1 and earlier are vulnerable to a incorrect access control check vulnerability in the Alternative Content component resulting in privilege escalation. CVE ID: CVE-2017-1000003	http://www.atutor.ca/atutor/man tis/changel og_page.php ?version_id =55	A-ATU- ATUTO-- 010817/ 19
Execute Code; Directory Traversal; Bypass	17-07-2017	7.5	ATutor versions 2.2.1 and earlier are vulnerable to a directory traversal and file extension check bypass in the Course component resulting in code execution. ATutor versions 2.2.1 and earlier are vulnerable to a directory traversal vulnerability in the Course Icon component resulting in information disclosure. CVE ID: CVE-2017-1000002	http://www.atutor.ca/atutor/man tis/changel og_page.php ?version_id =55	A-ATU- ATUTO-- 010817/ 20

Audacity

Audacity

Execute Code	17-07-2017	6.8	Audacity version 2.1.2 is vulnerable to Dll Hijacking in the avformat-55.dll resulting arbitrary code execution CVE ID: CVE-2017-1000010	https://packetstormsecurity.com/files/140365/Audacity-2.1.2-DLL-Hijacking.html	A-AUD-AUDAC--010817/21
--------------	------------	-----	--	---	------------------------

Cacti

Cacti

Execute Code; SQL Injection	17-07-2017	6.5	SQL injection vulnerability in graph_templates_inputs.php in Cacti 0.8.8b allows remote attackers to	https://www.trustwave.com/Reso	A-CAC-CACTI--010817/
--------------------------------	------------	-----	--	---	----------------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			execute arbitrary SQL commands via the graph_template_input_id and graph_template_id parameters. CVE ID: CVE-2017-1000031	urces/Security-Advisories/Advisories/TWSL2016-007/?fid=7789	22						
Cairographics											
Cairo											
DoS	17-07-2017	5	cairo-truetype-subset.c in cairo 1.15.6 and earlier allows remote attackers to cause a denial of service (out-of-bounds read) because of mishandling of an unexpected malloc(0) call. CVE ID: CVE-2017-9814	https://bugs.freedesktop.org/show_bug.cgi?id=101547	A-CAI-CAIRO--010817/23						
Call-cc											
Chicken											
NA	17-07-2017	5	Due to an incomplete fix for CVE-2012-6125, all versions of CHICKEN Scheme up to and including 4.12.0 are vulnerable to an algorithmic complexity attack. An attacker can provide crafted input which, when inserted into the symbol table, will result in O(n) lookup time. CVE ID: CVE-2017-11343	http://lists.gnu.org/archive/html/chicken-announce/2017-07/msg00000.html	A-CAL-CHICK--010817/24						
Candlepinproject											
Candlepin											
Gain Information	25-07-2017	6.4	Candlepin allows remote attackers to obtain sensitive information by obtaining Java exception statements as a result of excessive web traffic. CVE ID: CVE-2015-5187	https://bugzilla.redhat.com/show_bug.cgi?id=1252147	A-CAN-CANDL--010817/25						
Chef Project											
Mixlib-archive											
Directory Traversal	17-07-2017	5	Chef Software's mixlib-archive versions 0.3.0 and older are vulnerable to a directory traversal attack allowing attackers to overwrite arbitrary files by using ".." in tar archive entries CVE ID: CVE-2017-1000026	https://github.com/chef/mixlib-archive/blob/master/CHANGELOG.md	A-CHE-MIXLI--010817/26						
Chitora											
Lhaz											
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in Self-extracting archive files created by	http://chitora.com/jvn2	A-CHI-LHAZ--						
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable											

[illegible]

			<p>GUI, aka a Static Credentials Vulnerability. Affected Products: virtual and hardware versions of Cisco Web Security Appliance (WSA). More Information: CSCve06124. Known Affected Releases: 10.1.0-204. Known Fixed Releases: 10.5.1-270.</p> <p>CVE ID: CVE-2017-6750</p>	20170719-wsa4	
NA	25-07-2017	7.2	<p>A vulnerability in the CLI parser of the Cisco Web Security Appliance (WSA) could allow an authenticated, local attacker to perform command injection and elevate privileges to root. The attacker must authenticate with valid operator-level or administrator-level credentials. Affected Products: virtual and hardware versions of Cisco Web Security Appliance (WSA). More Information: CSCvd88855. Known Affected Releases: 10.1.0-204. Known Fixed Releases: 10.5.1-270 10.1.1-234.</p> <p>CVE ID: CVE-2017-6748</p>	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisor/cisco-sa-20170719-wsa2	A-CIS-WEB S--010817/33

			Controller VM for that installation. CVE ID: CVE-2017-8035		
Directory Traversal	25-07-2017	6.8	An issue was discovered in the Cloud Controller API in Cloud Foundry Foundation CAPI-release versions prior to v1.35.0 and cf-release versions prior to v268. A filesystem traversal vulnerability exists in the Cloud Controller that allows a space developer to escalate privileges by pushing a specially crafted application that can write arbitrary files to the Cloud Controller VM. CVE ID: CVE-2017-8033	https://www.cloudfoundry.org/CVE-2017-8033/	A-CLO-CAPI---010817/38
Capi-release; Cf-release; Routing-release					
NA	17-07-2017	6	The Cloud Controller and Router in Cloud Foundry (CAPI-release capi versions prior to v1.32.0, Routing-release versions prior to v0.159.0, CF-release versions prior to v267) do not validate the issuer on JSON Web Tokens (JWTs) from UAA. With certain multi-zone UAA configurations, zone administrators are able to escalate their privileges. CVE ID: CVE-2017-8034	https://www.cloudfoundry.org/CVE-2017-8034/	A-CLO-CAPI---010817/39
Contao					
Contao Cms					
Directory Traversal	21-07-2017	6.5	Contao before 3.5.28 and 4.x before 4.4.1 allows remote attackers to include and execute arbitrary local PHP files via a crafted parameter in a URL, aka Directory Traversal. CVE ID: CVE-2017-10993	https://contao.org/en/news/contao-3_5_28.html	A-CON-CONTA--010817/40
Creolabs					
Gravity					
Overflow	17-07-2017	7.5	Creolabs Gravity version 1.0 is vulnerable to a stack overflow in the memcmp function CVE ID: CVE-2017-1000075	https://github.com/marcobambini/gravity/issues/133	A-CRE-GRAVI--010817/41
Overflow	17-07-2017	7.5	Creolabs Gravity version 1.0 is vulnerable to a stack overflow in the string_repeat() function. CVE ID: CVE-2017-1000074	https://github.com/marcobambini/gravity/issues/131	A-CRE-GRAVI--010817/42

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

Execute Code; Overflow	17-07-2017	7.5	Creolabs Gravity version 1.0 is vulnerable to a heap overflow in an undisclosed component that can result in arbitrary code execution. CVE ID: CVE-2017-1000073	https://github.com/marcobambini/gravity/issues/129	A-CRE- GRAVI-- 010817/ 43
NA	17-07-2017	7.5	Creolabs Gravity version 1.0 is vulnerable to a Double Free in gravity_value resulting potentially leading to modification of unexpected memory locations CVE ID: CVE-2017-1000072	https://github.com/marcobambini/gravity/issues/123	A-CRE- GRAVI-- 010817/ 44

Cygwin

Cygwin

Overflow	21-07-2017	5	<p>Cygwin versions 1.7.2 up to and including 1.8.0 are vulnerable to buffer overflow vulnerability in wcsxfrm/wcsxfrm_l functions resulting into denial-of-service by crashing the process or potential hijack of the process running with administrative privileges triggered by specially crafted input string.</p> <p>CVE ID: CVE-2017-7523</p>	https://cygwin.com/ml/cygwin/2017-05/msg00149.html	A-CYG-CYGWI--010817/45
----------	------------	---	---	---	------------------------

Debian

TOR

Bypass	23-07-2017	5	<p>debian/tor.init in the Debian tor_0.2.9.11-1~deb9u1 package for Tor was designed to execute aa-exec from the standard system pathname if the apparmor package is installed, but implements this incorrectly (with a wrong assumption that the specific pathname would remain the same forever), which allows attackers to bypass intended AppArmor restrictions by leveraging the silent loss of this protection mechanism. NOTE: this does not affect systems, such as default Debian stretch installations, on which Tor startup relies on a systemd unit file (instead of this tor.init script).</p> <p>CVE ID: CVE-2017-11565</p>	<p>https://bugs.debian.org/869153</p>	<p>A-DEB-TOR--010817/46</p>
--------	------------	---	---	--	-----------------------------

Docker

Docker Registry

DoS	20-07-2017	5	Docker Registry before 2.6.2 in Docker Distribution does not properly restrict	https://github.com/docker/docker-registry	A-DOC-DOCKE--
-----	------------	---	--	---	---------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

				root-supervision.html	
Fedoraproject					
Fedmsg					
NA	17-07-2017	5	FedMsg 0.18.1 and older is vulnerable to a message validation flaw resulting in message validation not being enabled if configured to be on. CVE ID: CVE-2017-1000001	https://github.com/fedora-infra/fedmsg/blob/0.18.2/CHANGELOG.rst	A-FED-FEDMS--010817/56
Ffmpeg					
Ffmpeg					
Denial of Service; Overflow	17-07-2017	6.8	Integer overflow in the ape_decode_frame function in libavcodec/apedec.c in Ffmpeg through 3.3.2 allows remote attackers to cause a denial of service (out-of-array access and application crash) or possibly have unspecified other impact via a crafted APE file. CVE ID: CVE-2017-11399	https://github.com/FFmpeg/FFmpeg/commit/ba4beaf6149f7241c8bd85fe853318c2f6837ad0	A-FFM-FFMPE--010817/57
Finecms					
Finecms					
NA	23-07-2017	5.8	dayrui FineCms 5.0.9 has URL Redirector Abuse via the url parameter in a sync action, related to controllers/Weixin.php. CVE ID: CVE-2017-11586	http://lorexar.cn/2017/07/20/FineCMS%20multi%20vulnerability%20before%20v5.0.9/#URL-Redirector-Abuse	A-FIN-FINEC--010817/58
Execute Code	23-07-2017	7.5	dayrui FineCms 5.0.9 has remote PHP code execution via the param parameter in an action=cache request to libraries/Template.php, aka Eval Injection. CVE ID: CVE-2017-11585	http://lorexar.cn/2017/07/20/FineCMS%20multi%20vulnerability%20before%20v5.0.9/#remote-php-code-	A-FIN-FINEC--010817/59

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

				execution								
Sql	23-07-2017	7.5	dayrui FineCms 5.0.9 has SQL Injection via the field parameter in an action=module, action=member, action=form, or action=related request to libraries/Template.php. CVE ID: CVE-2017-11584	http://lorexar.cn/2017/07/20/FineCMS%20multi%20vulnerability%20before%20v5.0.9/#SQL-injection-via-system-field-parameter								A-FIN-FINEC--010817/60
Sql	23-07-2017	7.5	dayrui FineCms 5.0.9 has SQL Injection via the catid parameter in an action=related request to libraries/Template.php. CVE ID: CVE-2017-11583	http://lorexar.cn/2017/07/20/FineCMS%20multi%20vulnerability%20before%20v5.0.9/#SQL-injection-in-action-related-catid-parameter								A-FIN-FINEC--010817/61
Sql	23-07-2017	7.5	dayrui FineCms 5.0.9 has SQL Injection via the num parameter in an action=related or action=tags request to libraries/Template.php. CVE ID: CVE-2017-11582	http://lorexar.cn/2017/07/20/FineCMS%20multi%20vulnerability%20before%20v5.0.9/#SQL-injection-after-limit-via-system-num-parameter								A-FIN-FINEC--010817/62
Fiyo												
Fiyo Cms												
Directory Traversal	26-07-2017	5	dapur\apps\app_config\controller\bakuper.php in Fiyo CMS 2.0.7 allows remote attackers to delete arbitrary	https://github.com/FiyoCMS/Fiyo								A-FIY-FIYO --010817/
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10	
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable												

			CVE ID: CVE-2017-11413	CMS/issues /5	71
Sql	18-07-2017	7.5	Fiyo CMS 2.0.7 has SQL injection in dapur/apps/app_comment/controller/comment_status.php via \$_GET['id']. CVE ID: CVE-2017-11412	https://github.com/FiyoCMS/FiyoCMS/issues/5	A-FIY-FIYO -- 010817/72
Sql	26-07-2017	7.5	dapur/app/app_user/controller/status.php in Fiyo CMS 2.0.7 has SQL injection via the id parameter. CVE ID: CVE-2017-11631	https://github.com/FiyoCMS/FiyoCMS/issues/7	A-FIY-FIYO -- 010817/73

Fontforge

Fontforge

Execute Code; Overflow	23-07-2017	6.8	FontForge 20161012 is vulnerable to a heap-based buffer over-read in readttfcopyrights (parsettf.c) resulting in DoS or code execution via a crafted otf file. CVE ID: CVE-2017-11569	https://github.com/fontforge/fontforge/issues/3093	A-FON-FONTF--010817/74
------------------------	------------	-----	---	---	------------------------

Fontforge Project

Fontforge

Execute Code; Overflow	23-07-2017	6.8	FontForge 20161012 is vulnerable to a buffer over-read in getsid (parsettf.c) resulting in DoS or code execution via a crafted otf file. CVE ID: CVE-2017-11577	https://github.com/fontforge/fontforge/issues/3088	A-FON-FONTF--010817/75
Execute Code; Overflow	23-07-2017	6.8	FontForge 20161012 is vulnerable to a buffer over-read in strnmatch (char.c) resulting in DoS or code execution via a crafted otf file, related to a call from the readttfcopyrights function in parsettf.c. CVE ID: CVE-2017-11575	https://github.com/fontforge/fontforge/issues/3096	A-FON-FONTF--010817/76
Execute Code; Overflow	23-07-2017	6.8	FontForge 20161012 is vulnerable to a heap-based buffer overflow in readcffset (parsettf.c) resulting in DoS or code execution via a crafted otf file. CVE ID: CVE-2017-11574	https://github.com/fontforge/fontforge/issues/3090	A-FON-FONTF--010817/77
Execute Code; Overflow	23-07-2017	6.8	FontForge 20161012 is vulnerable to a buffer over-read in ValidatePostScriptFontName (parsettf.c) resulting in DoS or code execution via a crafted otf file. CVE ID: CVE-2017-11573	https://github.com/fontforge/fontforge/issues/3098	A-FON-FONTF--010817/78
Execute Code; Overflow	23-07-2017	6.8	FontForge 20161012 is vulnerable to a heap-based buffer over-read in	https://github.com/fontforge/fontforge/issues/3098	A-FON-FONTF--010817/79

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			colormapped image, a different vulnerability than CVE-2017-11638. CVE ID: CVE-2017-11642	ev/29550606d8b9	
NA	26-07-2017	6.8	GraphicsMagick 1.3.26 has a segmentation violation in the WriteMAPImage() function in coders/map.c when processing a non-colormapped image, a different vulnerability than CVE-2017-11642. CVE ID: CVE-2017-11638	http://hg.code.sf.net/p/graphicsmagick/code/rev/29550606d8b9	A-GRAPH--010817/106
Overflow	26-07-2017	7.5	GraphicsMagick 1.3.26 has a heap overflow in the WriteCMYKImage() function in coders/cmyk.c when processing multiple frames that have non-identical widths. CVE ID: CVE-2017-11643	http://hg.code.sf.net/p/graphicsmagick/code/rev/d00b74315a71	A-GRAPH--010817/107
Overflow	26-07-2017	7.5	GraphicsMagick 1.3.26 has a Memory Leak in the PersistCache function in magick/pixel_cache.c during writing of Magick Persistent Cache (MPC) files. CVE ID: CVE-2017-11641	http://hg.code.sf.net/p/graphicsmagick/code/rev/db732abd9318	A-GRAPH--010817/108
NA	26-07-2017	7.5	GraphicsMagick 1.3.26 has a NULL pointer dereference in the WritePCLImage() function in coders/pcl.c during writes of monochrome images. CVE ID: CVE-2017-11637	http://hg.code.sf.net/p/graphicsmagick/code/rev/f3ffc5541257	A-GRAPH--010817/109
Overflow	26-07-2017	7.5	GraphicsMagick 1.3.26 has a heap overflow in the WriteRGBImage() function in coders/rgb.c when processing multiple frames that have non-identical widths. CVE ID: CVE-2017-11636	http://hg.code.sf.net/p/graphicsmagick/code/rev/39961adf974c	A-GRAPH--010817/110

Hammock

Assetview

Execute Code; SQL Injection	17-07-2017	6.5	SQL injection vulnerability in the AssetView for MacOS Ver.9.2.0 and earlier versions allows remote attackers to execute arbitrary SQL commands via "File Transfer Web Service". CVE ID: CVE-2017-2241	https://www.hammock.jp/assetview/info/170714.html	A-HAM-ASSET--010817/111
--------------------------------	------------	-----	--	---	-------------------------

Hibara

Attachecase

Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in Self-extracting encrypted files created	https://jvn.jp/IV	A-HIB-ATTAC--
-----------------	------------	-----	--	---	---------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
-------------------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	------

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

			by AttacheCase ver.3.2.2.6 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2272	N61502349/index.html	010817/112
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in Self-extracting encrypted files created by AttacheCase ver.2.8.3.0 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2271	https://jvn.jp/en/jp/JVN61502349/index.html	A-HIB-ATTAC--010817/113

IBM

Bigfix Platform

NA	19-07-2017	5	IBM Tivoli Endpoint Manager uses weaker than expected cryptographic algorithms that could allow an attacker to decrypt highly sensitive information. IBM X-Force ID: 123903. CVE ID: CVE-2017-1224	http://www.ibm.com/support/docview.wss?uid=swg22005246	A-IBM-BIGFI--010817/114
NA	19-07-2017	5.5	IBM Tivoli Endpoint Manager is vulnerable to a XML External Entity Injection (XXE) attack when processing XML data. A remote attacker could exploit this vulnerability to expose sensitive information or consume memory resources. IBM X-Force ID: 123859. CVE ID: CVE-2017-1219	http://www.ibm.com/support/docview.wss?uid=swg22006014	A-IBM-BIGFI--010817/115
Gain Information	19-07-2017	5.8	IBM Tivoli Endpoint Manager could allow a remote attacker to conduct phishing attacks, using an open redirect attack. By persuading a victim to visit a specially-crafted Web site, a remote attacker could exploit this vulnerability to spoof the URL displayed to redirect a user to a malicious Web site that would appear to be trusted. This could allow the attacker to obtain highly sensitive information or conduct further attacks against the victim. IBM X-Force ID: 123902. CVE ID: CVE-2017-1223	http://www.ibm.com/support/docview.wss?uid=swg22005246	A-IBM-BIGFI--010817/116
CSRF	19-07-2017	6.8	IBM Tivoli Endpoint Manager is vulnerable to cross-site request forgery which could allow an attacker to execute malicious and unauthorized	http://www.ibm.com/support/docview.wss?uid=swg22005246	A-IBM-BIGFI--010817/117

CV Scoring Scale (CVSS)

0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
-----	-----	-----	-----	-----	-----	-----	-----	-----	------

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

			actions transmitted from a user that the website trusts. IBM X-Force ID: 123858. CVE ID: CVE-2017-1218	id=swg22005246	
Mq Appliance					
Execute Code	18-07-2017	9	IBM MQ Appliance 8.0 and 9.0 could allow an authenticated messaging administrator to execute arbitrary commands on the system, caused by command execution. IBM X-Force ID: 125730. CVE ID: CVE-2017-1318	http://ww w.ibm.com/ support/do cview.wss?u id=swg2200 3815	A-IBM- MQ AP-- 010817/ 118
Security Guardium					
NA	21-07-2017	5	IBM Security Guardium 10.0 and 10.1 processes patches, image backups and other updates without sufficiently verifying the origin and integrity of the code. IBM X-Force ID: 124742. CVE ID: CVE-2017-1267	http://ww w.ibm.com/ support/do cview.wss?u id=swg2200 4424	A-IBM- SECUR-- 010817/ 119
Tivoli Monitoring					
Sql	17-07-2017	5.4	IBM Tivoli Monitoring Portal v6 could allow a local (network adjacent) attacker to modify SQL commands to the Portal Server, when default client-server communications, HTTP, are being used. IBM X-Force ID: 123494. CVE ID: CVE-2017-1183	http://ww w.ibm.com/ support/do cview.wss?u id=swg2200 3402	A-IBM- TIVOL-- 010817/ 120
Execute Code	17-07-2017	5.4	IBM Tivoli Monitoring Portal v6 could allow a local (network adjacent) attacker to execute arbitrary commands on the system, when default client-server default communications, HTTP, are being used. IBM X-Force ID: 123493. CVE ID: CVE-2017-1182	http://ww w.ibm.com/ support/do cview.wss?u id=swg2200 3402	A-IBM- TIVOL-- 010817/ 121
Tririga Application Platform					
NA	21-07-2017	6.5	Reports executed in the IBM TRIRIGA Application Platform 3.3, 3.4, and 3.5 contains a vulnerability that could allow an authenticated user to execute a report they do not have access to. IBM X-Force ID: 126866. CVE ID: CVE-2017-1373	http://ww w.ibm.com/ support/do cview.wss?u id=swg2200 4677	A-IBM- TRIRI-- 010817/ 122
NA	21-07-2017	6.5	Builder tools running in the IBM TRIRIGA Application Platform 3.3, 3.4, and 3.5 contains a vulnerability that could allow an authenticated user to execute Builder tool actions they do not	http://ww w.ibm.com/ support/do cview.wss?u id=swg2200	A-IBM- TRIRI-- 010817/ 123

			have access to. IBM X-Force ID: 126864. CVE ID: CVE-2017-1371	4674	
Idera					
Uptime Infrastructure Monitor					
Directory Traversal	20-07-2017	5	get2post.php in IDERA Uptime Monitor 7.8 has directory traversal in the file_name parameter. CVE ID: CVE-2017-11469	https://blog.s.securiteam.com/index.php/archives/3223#more-3223	A-IDE-UPTIM--010817/124
Sql	20-07-2017	7.5	IDERA Uptime Monitor 7.8 has SQL injection in /gadgets/definitions/uptime.CapacityWharfGadget/getmetrics.php via the element parameter. CVE ID: CVE-2017-11471	https://blog.s.securiteam.com/index.php/archives/3223#more-3223	A-IDE-UPTIM--010817/125
Sql	20-07-2017	7.5	IDERA Uptime Monitor 7.8 has SQL injection in /gadgets/definitions/uptime.CapacityWharfGadget/getxmetrics.php via the element parameter. CVE ID: CVE-2017-11470	https://blog.s.securiteam.com/index.php/archives/3223#more-3223	A-IDE-UPTIM--010817/126
Imagemagick					
Imagemagick					
DoS	19-07-2017	6.8	coders/jpeg.c in ImageMagick before 7.0.6-1 allows remote attackers to cause a denial of service (application crash) or possibly have unspecified other impact via JPEG data that is too short. CVE ID: CVE-2017-11450	https://security-tracker.debian.org/tracker/CVE-2017-11450	A-IMA-IMAGE--010817/127
DoS	19-07-2017	6.8	coders/mpc.c in ImageMagick before 7.0.6-1 does not enable seekable streams and thus cannot validate blob sizes, which allows remote attackers to cause a denial of service (application crash) or possibly have unspecified other impact via an image received from stdin. CVE ID: CVE-2017-11449	https://bugs.debian.org/cgi-bin/bugreport.cgi?bug=867896	A-IMA-IMAGE--010817/128
NA	19-07-2017	7.1	The ReadPESImage function in coders\pes.c in ImageMagick 7.0.6-1 has an infinite loop vulnerability that can cause CPU exhaustion via a crafted PES file. CVE ID: CVE-2017-11446	https://github.com/ImageMagick/ImageMagick/issues/537	A-IMA-IMAGE--010817/129

			service (infinite loop) via a crafted file, because the end-of-file condition is not considered. CVE ID: CVE-2017-11523	k/issues/591	
DoS	25-07-2017	7.8	Memory leak in AcquireVirtualMemory in ImageMagick before 7 allows remote attackers to cause a denial of service (memory consumption) via unspecified vectors. CVE ID: CVE-2016-7539	https://github.com/ImageMagick/ImageMagick/commit/4e81ce8b07219c69a9aebcc0f7f7b927ca6db74c	A-IMA-IMAGE--010817/137

Inmarsat

Amosconnect 8

Sql	22-07-2017	5	Blind SQL injection in Inmarsat AmosConnect 8 login form allows remote attackers to access user credentials, including user names and passwords. CVE ID: CVE-2017-3221	NA	A-INM-AMOSC--010817/138
Execute Code; Gain Privileges	22-07-2017	10	Hard-coded credentials in AmosConnect 8 allow remote attackers to gain full administrative privileges, including the ability to execute commands on the Microsoft Windows host platform with SYSTEM privileges by abusing AmosConnect Task Manager. CVE ID: CVE-2017-3222	NA	A-INM-AMOSC--010817/139

Intellianths

Subrion Cms

Sql	19-07-2017	7.5	Subrion CMS before 4.1.6 has a SQL injection vulnerability in /front/actions.php via the \$_POST array. CVE ID: CVE-2017-11445	https://github.com/intelliants/subrion/issues/480	A-INT-SUBRI--010817/140
Sql	19-07-2017	7.5	Subrion CMS before 4.1.5.10 has a SQL injection vulnerability in /front/search.php via the \$_GET array. CVE ID: CVE-2017-11444	https://github.com/intelliants/subrion/issues/479	A-INT-SUBRI--010817/141

Jasper Project

Jasper

NA	17-07-2017	5	JasPer 2.0.12 is vulnerable to a NULL pointer exception in the function jp2_encode which failed to check to see	NA	A-JAS-JASPE--010817/
----	------------	---	---	----	----------------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

DoS	22-07-2017	5	There is a stack consumption vulnerability in the lex function in parser.hpp (as used in sassc) in LibSass 3.4.5. A crafted input will lead to a remote denial of service. CVE ID: CVE-2017-11554	NA	A-LIB-LIBSA--010817/158						
Libtiff											
Libtiff											
Denial of Service; Execute Code; Overflow	17-07-2017	6.8	There is a heap based buffer overflow in tools/tiff2pdf.c of LibTIFF 4.0.8 via a PlanarConfig=Contig image, which causes a more than one hundred bytes out-of-bounds write (related to the ZIPDecode function in tif_zip.c). A crafted input may lead to a remote denial of service attack or an arbitrary code execution attack. CVE ID: CVE-2017-11335	http://bugzilla.maptools.org/show_bug.cgi?id=2715	A-LIB-LIBTI--010817/159						
Logicaldoc											
Logicaldoc											
NA	17-07-2017	7.5	LogicalDoc CommunityEdition 7.5.3 and prior contain an Incorrect access control which could leave to privilege escalation CVE ID: CVE-2017-1000022	http://blog.logicaldoc.com/	A-LOG-LOGIC--010817/160						
NA	17-07-2017	7.5	LogicalDoc CommunityEdition 7.5.3 and prior is vulnerable to XXE when indexing XML documents. CVE ID: CVE-2017-1000021	http://blog.logicaldoc.com/	A-LOG-LOGIC--010817/161						
Mautic											
Mautic											
NA	17-07-2017	5	Mautic 2.6.1 and earlier fails to set flags on session cookies. CVE ID: CVE-2017-1000046	https://www.trustmatters.com/advisories/MATT-A-2017-002.txt	A-MAU-MAUTI--010817/162						
Bypass; CSRF	17-07-2017	6.8	Mautic SSO/OAuth2 plugins are vulnerable to CSRF of the state parameter resulting in authentication bypass through clickjacking. CVE ID: CVE-2017-1000045	https://www.trustmatters.com/advisories/MATT-A-2017-001.txt	A-MAU-MAUTI--010817/163						
Mediawiki											
Mediawiki											
NA	25-07-2017	5	The MWOAuthDataStore::lookup_token function in Extension:OAuth for	https://phabricator.wik	A-MED-MEDIA--						
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable											

			which allows attackers to have unspecified impact via unknown vectors. CVE ID: CVE-2015-3278	1238326							
NTP											
NTP											
NA	24-07-2017	5.8	The "pidfile" or "driftfile" directives in NTP ntpd 4.2.x before 4.2.8p4, and 4.3.x before 4.3.77, when ntpd is configured to allow remote configuration, allows remote attackers with an IP address that is allowed to send configuration requests, and with knowledge of the remote configuration password to write to arbitrary files via the :config command. CVE ID: CVE-2015-7703	https://bugzilla.redhat.com/show_bug.cgi?id=1254547	A-NTP-NTP--010817/173						
Oauth2 Proxy Project											
Oauth2 Proxy											
NA	17-07-2017	5.8	The Bitly oauth2_proxy in version 2.1 and earlier was affected by an open redirect vulnerability during the start and termination of the 2-legged OAuth flow. This issue was caused by improper input validation and a violation of RFC-6819 CVE ID: CVE-2017-1000070	https://github.com/bitly/oauth2_proxy/pull/359	A-OAU-OAUTH--010817/174						
CSRF	17-07-2017	6.8	CSRF in Bitly oauth2_proxy 2.1 during authentication flow CVE ID: CVE-2017-1000069	https://github.com/bitly/oauth2_proxy/pull/360	A-OAU-OAUTH--010817/175						
Openmpt											
Libopenmpt; Openmpt											
Execute Code; Overflow	17-07-2017	6.8	soundlib/Load_psm.cpp in OpenMPT through 1.26.12.00 and libopenmpt before 0.2.8461-beta26 has a heap buffer overflow with the potential for arbitrary code execution via a crafted PSM File that triggers use of the same sample slot for two samples. CVE ID: CVE-2017-11311	https://source.openmpt.org/browses/openmpt/trunk/?rev=6800	A-OPE-LIBOP--010817/176						
Oracle											
Glassfish Server											
NA	17-07-2017	5	Oracle, GlassFish Server Open Source Edition 3.0.1 (build 22) is vulnerable to Java Key Store Password Disclosure	https://www.trustwaver.com/Reso	A-ORA-GLASS--010817/						
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable											

			vulnerability that makes it possible to provide an unauthenticated attacker plain text password of administrative user and grant access to the web-based administration interface. CVE ID: CVE-2017-1000030	urces/Security-Advisories/Advisories/TWSL2016-011/?fid=8037	177
Gain Information; File Inclusion	17-07-2017	5	Oracle, GlassFish Server Open Source Edition 3.0.1 (build 22) is vulnerable to Local File Inclusion vulnerability that makes it possible to include arbitrary files on the server, this vulnerability can be exploited without any prior authentication. CVE ID: CVE-2017-1000029	https://www.trustwawe.com/Resources/Security-Advisories/Advisories/TWSL2016-011/?fid=8037	A-ORA-GLASS--010817/178
Directory Traversal	17-07-2017	5	Oracle, GlassFish Server Open Source Edition 4.1 is vulnerable to both authenticated and unauthenticated Directory Traversal vulnerability that can be exploited by issuing a specially crafted HTTP GET request. CVE ID: CVE-2017-1000028	https://www.trustwawe.com/Resources/Security-Advisories/Advisories/TWSL2015-016/?fid=6904	A-ORA-GLASS--010817/179

Orientdb

Orientdb

Execute Code	19-07-2017	10	OrientDB through 2.2.22 does not enforce privilege requirements during "where" or "fetchplan" or "order by" use, which allows remote attackers to execute arbitrary OS commands via a crafted request. CVE ID: CVE-2017-11467	NA	A-ORI-ORIEN--010817/180
--------------	------------	----	---	----	-------------------------

Panda Security

Panda Antivirus Pro 2015; Panda Global Protection 2015; Panda Gold Protection 2015; Panda Internet Security 2015

Execute Code; Overflow	25-07-2017	7.2	Heap-based buffer overflow in Panda Security Kernel Memory Access Driver 1.0.0.13 allows attackers to execute arbitrary code with kernel privileges via a crafted size input for allocated kernel paged pool and allocated non-paged pool buffers. CVE ID: CVE-2015-1438	NA	A-PAN-PANDA--010817/181
------------------------	------------	-----	--	----	-------------------------

CV Scoring Scale (CVSS)

0-1 1-2 2-3 3-4 4-5 5-6 6-7 7-8 8-9 9-10

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

			remote authenticated users with knowledge of a web-accessible and web-writable directory on the target system to inject and execute arbitrary PHP scripts by injecting scripts via the path, filename, and dirs parameters to scheduled.php, and making requests to injected scripts. CVE ID: CVE-2015-3640		188
Execute Code	21-07-2017	6.5	phpMyBackupPro 2.5 and earlier does not properly sanitize input strings, which allows remote authenticated users to execute arbitrary PHP code by storing a crafted string in a user configuration file. CVE ID: CVE-2015-3639	NA	A-PHP-PHPMY--010817/189
Execute Code	21-07-2017	6.5	phpMyBackupPro before 2.5 does not validate integer input, which allows remote authenticated users to execute arbitrary PHP code by injecting scripts via the path, filename, and period parameters to scheduled.php, and making requests to injected scripts, or by injecting PHP into a PHP configuration variable via a PHP variable variable. CVE ID: CVE-2015-3638	NA	A-PHP-PHPMY--010817/190

Project-redcap

Redcap

CSRF	18-07-2017	6.8	REDCap before 7.5.1 has CSRF in the deletion feature of the File Repository and File Upload components. CVE ID: CVE-2017-10961	NA	A-PRO-REDCA--010817/191
------	------------	-----	--	----	-------------------------

Rbenv

Rbenv

Execute Code; Directory Traversal	17-07-2017	7.5	rbenv (all current versions) is vulnerable to Directory Traversal in the specification of Ruby version resulting in arbitrary code execution CVE ID: CVE-2017-1000047	https://github.com/justinsteven/advisories/blob/master/2017_rbenv_ruby_version_directory_traversal.md	A-RBE-RBENV--010817/192
---	------------	-----	---	---	-------------------------

Resume-next

Filecapsule Deluxe Portable

Gain	17-07-2017	9.3	Untrusted search path vulnerability in	http://resu	A-RES-
------	------------	-----	--	---------------------------------------	--------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
-------------------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	------

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

Privileges			Encrypted files in self-decryption format created by FileCapsule Deluxe Portable Ver.2.0.9 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2270	menext.blog.fc2.com/blog-entry-30.html	FILEC--010817/193						
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in FileCapsule Deluxe Portable Ver.2.0.9 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2269	http://resumenext.blog.fc2.com/blog-entry-30.html	A-RES-FILEC--010817/194						
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in Encrypted files in self-decryption format created by FileCapsule Deluxe Portable Ver.1.0.5.1 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2268	http://resumenext.blog.fc2.com/blog-entry-30.html	A-RES-FILEC--010817/195						
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in FileCapsule Deluxe Portable Ver.1.0.5.1 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2267	http://resumenext.blog.fc2.com/blog-entry-30.html	A-RES-FILEC--010817/196						
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in Encrypted files in self-decryption format created by FileCapsule Deluxe Portable Ver.1.0.4.1 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2266	http://resumenext.blog.fc2.com/blog-entry-30.html	A-RES-FILEC--010817/197						
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in FileCapsule Deluxe Portable Ver.1.0.4.1 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2265	http://resumenext.blog.fc2.com/blog-entry-30.html	A-RES-FILEC--010817/198						
Rootkit Hunter Project											
Rkhunter											
Execute Code	21-07-2017	7.5	rkhunter versions before 1.4.4 are vulnerable to file download over insecure channel when doing mirror update resulting into potential remote code execution. CVE ID: CVE-2017-7480	http://seclists.org/oss-sec/2017/q2/643	A-ROO-RKHUN--010817/199						
Ruby-lang											
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable											

Ruby											
DoS; Bypass	19-07-2017	7.5	The parser_yyerror function in the UTF-8 parser in Ruby 2.4.1 allows attackers to cause a denial of service (invalid write or read) or possibly have unspecified other impact via a crafted Ruby script, related to the parser_tokadd_utf8 function in parse.y. NOTE: this might have security relevance as a bypass of a \$SAFE protection mechanism. CVE ID: CVE-2017-11465					NA		A-RUB-RUBY--010817/200	
SAP											
Trex											
Execute Code	25-07-2017	7.5	SAP TREX 7.10 allows remote attackers to (1) read arbitrary files via an fget command or (2) write to arbitrary files and consequently execute arbitrary code via an fdir command, aka SAP Security Note 2419592. CVE ID: CVE-2017-11459					https://erp-scan.com/advisories/erp-scan-17-019-sap-trex-rce/		A-SAP-TREX--010817/201	
Sipcrack											
Sipcrack											
Overflow	26-07-2017	5	A memory leak was found in the way SIPcrack 0.2 handled processing of SIP traffic, because a lines array was mismanaged. A remote attacker could potentially use this flaw to crash long-running sipdump network sniffing sessions. CVE ID: CVE-2017-11655					http://openwall.com/lists/oss-security/2017/07/26/1		A-SIP-SIPCR--010817/202	
Sourcenext											
File Compact											
Gain Privileges	17-07-2017	9.3	Untrusted search path vulnerability in Self-extracting archive files created by File Compact Ver.5 version 5.09 and earlier, Ver.6 version 6.01 and earlier, Ver.7 version 7.01 and earlier allows an attacker to gain privileges via a Trojan horse DLL in an unspecified directory. CVE ID: CVE-2017-2252					https://jvn.jp/en/jp/JVN29939155/index.html		A-SOU-FILE --010817/203	
Subsonic											
Subsonic											
CSRF	21-07-2017	5.1	Cross-site request forgery (CSRF) vulnerability in subsonic 6.1.1 allows remote attackers with knowledge of the target username to hijack the					https://www.exploit-db.com/exploits/42117		A-SUB-SUBSO--010817/204	
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable											

			authentication of users for requests that change passwords via a crafted request to userSettings.view. CVE ID: CVE-2017-9415	/	
CSRF	25-07-2017	6.8	Multiple cross-site request forgery (CSRF) vulnerabilities in the Podcast feature in Subsonic 6.1.1 allow remote attackers to hijack the authentication of users for requests that (1) subscribe to a podcast via the add parameter to podcastReceiverAdmin.view or (2) update Internet Radio Settings via the urlRedirectCustomUrl parameter to networkSettings.view. NOTE: These vulnerabilities can be exploited to conduct server-side request forgery (SSRF) attacks. CVE ID: CVE-2017-9413	NA	A-SUB-SUBSO--010817/205

Tcpdump

Tcpdump

NA	22-07-2017	5	tcpdump 4.9.0 has a Segmentation Violation in the compressed_sl_print function in print-sl.c:253:34. CVE ID: CVE-2017-11545	NA	A-TCP-TCPDU--010817/206
NA	22-07-2017	5	tcpdump 4.9.0 has a Segmentation Violation in the compressed_sl_print function in print-sl.c:229:3. CVE ID: CVE-2017-11544	NA	A-TCP-TCPDU--010817/207
Overflow	22-07-2017	7.5	tcpdump 4.9.0 has a buffer overflow in the sliplink_print function in print-sl.c. CVE ID: CVE-2017-11543	NA	A-TCP-TCPDU--010817/208
Overflow	22-07-2017	7.5	tcpdump 4.9.0 has a heap-based buffer over-read in the pimv1_print function in print-pim.c. CVE ID: CVE-2017-11542	NA	A-TCP-TCPDU--010817/209
Overflow	22-07-2017	7.5	tcpdump 4.9.0 has a heap-based buffer over-read in the lldp_print function in print-lldp.c, related to util-print.c. CVE ID: CVE-2017-11541	NA	A-TCP-TCPDU--010817/210

Tilde Cms Project

Tilde Cms

Bypass	24-07-2017	5	An issue was discovered in Tilde CMS 1.0.1. It is possible to bypass the implemented restrictions on arbitrary file upload via a filename.php	https://backbox.org/membership/sharing-	A-TIL-TILDE--010817/211
--------	------------	---	---	---	-------------------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

Application; Operating System (A / OS)											
Apple/Apple											
Apple Tv/Iphone Os; Mac Os X											
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. The issue involves the "CoreAudio" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted movie file. CVE ID: CVE-2017-7008	https://support.apple.com/HT207923	A-OS-APP-APPLE--010817/222						
Apple Tv/Iphone Os;Mac Os X;Watchos											
Denial of Service; Execute Code; Overflow	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "libarchive" component. It allows remote attackers to execute arbitrary code or cause a denial of service (buffer overflow and application crash) via a crafted archive file. CVE ID: CVE-2017-7068	https://support.apple.com/HT207924	A- OS-APP-APPLE--010817/223						
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "libxpc" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7047	https://support.apple.com/HT207922	A- OS-APP-APPLE--010817/224						
Denial of Service; Execute Code; Overflow	20-07-2017	7.5	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "Contacts" component. A buffer overflow allows remote attackers to execute arbitrary code or cause a denial of service (application crash). CVE ID: CVE-2017-7062	https://support.apple.com/HT207925	A- OS-APP-APPLE--010817/225						
Denial of	20-07-2017	9.3	An issue was discovered in certain Apple	https://sup	A- OS-						
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable											

Service; Execute Code; Overflow; Memory Corruption			products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "Kernel" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7069	port.apple.com/HT207925	APP-APPLE--010817/226
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "Kernel" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7027	https://support.apple.com/HT207925	A- OS-APP-APPLE--010817/227
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "Kernel" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7026	https://support.apple.com/HT207925	A- OS-APP-APPLE--010817/228
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "IOUSBFamily" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7009	https://support.apple.com/HT207925	A- OS-APP-APPLE--010817/229

Apple Tv;Icloud;Itunes/Iphone Os;Mac Os X

Denial of Service; Gain Information	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected.	https://support.apple.com/HT207928	A- OS-APP-APPLE--010817/230
-------------------------------------	------------	-----	--	---	-----------------------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			The issue involves the "libxml2" component. It allows remote attackers to obtain sensitive information or cause a denial of service (out-of-bounds read and application crash) via a crafted XML file. CVE ID: CVE-2017-7010								
Apple Tv;Icloud;Itunes/Iphone Os;Mac Os X;Watchos											
Denial of Service; Gain Information	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "libxml2" component. It allows remote attackers to obtain sensitive information or cause a denial of service (out-of-bounds read and application crash) via a crafted XML file. CVE ID: CVE-2017-7013	https://support.apple.com/HT207927	A- OS-APP-APPLE--010817/231						
Apple Tv;Icloud;Itunes;Safari/Iphone Os											
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7048	https://support.apple.com/HT207927	A- OS-APP-APPLE--010817/232						
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7046	https://support.apple.com/HT207927	A- OS-APP-APPLE--010817/233						
Denial of Service;	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected.	https://support.apple.c	A- OS-APP-						
CV Scoring Scale (CVSS)		0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable											

Execute Code; Overflow; Memory Corruption			Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7039	om/HT207928	APPLE--010817/234
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7037	https://support.apple.com/HT207928	A- OS-APP-APPLE--010817/235
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7034	https://support.apple.com/HT207927	A- OS-APP-APPLE--010817/236
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7030	https://support.apple.com/HT207928	A- OS-APP-APPLE--010817/237
Denial of	20-07-2017	6.8	An issue was discovered in certain Apple	https://sup	A- OS-

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			CVE ID: CVE-2017-7061		
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	7.5	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7056	https://support.apple.com/HT207928	A- OS-APP-APPLE--010817/242
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	7.5	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7055	https://support.apple.com/HT207927	A- OS-APP-APPLE--010817/243
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	7.5	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7052	https://support.apple.com/HT207927	A- OS-APP-APPLE--010817/244
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	7.5	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and	https://support.apple.com/HT207928	A- OS-APP-APPLE--010817/245

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			application crash) via a crafted web site. CVE ID: CVE-2017-7049		
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7042	https://support.apple.com/HT207928	A- OS-APP-APPLE--010817/246
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. Safari before 10.1.2 is affected. iCloud before 6.2.2 on Windows is affected. iTunes before 12.6.2 on Windows is affected. tvOS before 10.2.2 is affected. The issue involves the "WebKit" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted web site. CVE ID: CVE-2017-7041	https://support.apple.com/HT207927	A- OS-APP-APPLE--010817/247
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "Kernel" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7025	https://support.apple.com/HT207925	A- OS-APP-APPLE--010817/248
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. macOS before 10.12.6 is affected. tvOS before 10.2.2 is affected. watchOS before 3.2.3 is affected. The issue involves the "Kernel" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7024	https://support.apple.com/HT207925	A- OS-APP-APPLE--010817/249
Denial of	20-07-2017	9.3	An issue was discovered in certain Apple	https://sup	A- OS-

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			CVE ID: CVE-2017-9669		
Apple					
iPhone Os					
DoS	20-07-2017	5	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. The issue involves the "UIKitUI" component. It allows remote attackers to cause a denial of service (resource consumption and application crash). CVE ID: CVE-2017-7007	https://support.apple.com/HT207923	O-APP-IPHON--010817/259
iPhone Os;Watchos					
DoS	20-07-2017	5	An issue was discovered in certain Apple products. iOS before 10.3.3 is affected. watchOS before 3.2.3 is affected. The issue involves the "Messages" component. It allows remote attackers to cause a denial of service (memory consumption and application crash). CVE ID: CVE-2017-7063	https://support.apple.com/HT207923	O-APP-IPHON--010817/260
Mac Os X					
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "afclip" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted audio file. CVE ID: CVE-2017-7033	https://support.apple.com/HT207922	O-APP-MAC O--010817/261
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Foundation" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted file. CVE ID: CVE-2017-7031	https://support.apple.com/HT207922	O-APP-MAC O--010817/262
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	6.8	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "afclip" component. It allows remote attackers to execute arbitrary code or cause a denial of service (memory corruption and application crash) via a crafted audio file. CVE ID: CVE-2017-7016	https://support.apple.com/HT207922	O-APP-MAC O--010817/263
Denial of	20-07-2017	6.8	An issue was discovered in certain Apple	https://sup	O-APP-

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

Service; Overflow; Memory Corruption Gain Information			products. macOS before 10.12.6 is affected. The issue involves the "Audio" component. It allows remote attackers to obtain sensitive information from process memory or cause a denial of service (memory corruption) via a crafted audio file. CVE ID: CVE-2017-7015	port.apple.com/HT207922	MAC O--010817/264
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	7.9	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Bluetooth" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7054	https://support.apple.com/HT207922	O-APP-MAC O--010817/265
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	7.9	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Bluetooth" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7051	https://support.apple.com/HT207922	O-APP-MAC O--010817/266
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	7.9	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Bluetooth" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7050	https://support.apple.com/HT207922	O-APP-MAC O--010817/267
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Intel Graphics Driver" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7044	https://support.apple.com/HT207922	O-APP-MAC O--010817/268
Denial of Service; Execute Code;	20-07-2017	9.3	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Intel	https://support.apple.com/HT207	O-APP-MAC O--010817/

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

Overflow; Memory Corruption			Graphics Driver" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7035	922	269
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "kext tools" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7032	https://support.apple.com/HT207922	O-APP-MAC O--010817/270
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "AppleGraphicsPowerManagement" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7021	https://support.apple.com/HT207922	O-APP-MAC O--010817/271
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Intel Graphics Driver" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7017	https://support.apple.com/HT207922	O-APP-MAC O--010817/272
Denial of Service; Execute Code; Overflow; Memory Corruption	20-07-2017	9.3	An issue was discovered in certain Apple products. macOS before 10.12.6 is affected. The issue involves the "Intel Graphics Driver" component. It allows attackers to execute arbitrary code in a privileged context or cause a denial of service (memory corruption) via a crafted app. CVE ID: CVE-2017-7014	https://support.apple.com/HT207922	O-APP-MAC O--010817/273

Asuswrt-merlin Project

Rt Ac1200g Firmware;Rt Ac1200gu Firmware;Rt Ac1900p Firmware;Rt N12+ Pro Firmware;Rt-ac1200 Firmware;Rt-ac3100 Firmware;Rt-ac3200 Firmware;Rt-ac51u Firmware;Rt-ac52u Firmware;Rt-ac53 Firmware;Rt-ac5300 Firmware;Rt-ac55u Firmware;Rt-ac56u Firmware;Rt-ac58u Firmware;Rt-ac66u B1 Firmware;Rt-ac66u Firmware;Rt-ac68p Firmware;Rt-ac68u Firmware;Rt-ac88u Firmware;Rt-n12+ Firmware;Rt-n12d1 Firmware;Rt-n12hp B1 Firmware;Rt-

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
-------------------------	-----	-----	-----	-----	-----	-----	-----	-----	-----	------

Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable

n12hp Firmware;Rt-n16 Firmware;Rt-n18u Firmware;Rt-n300 Firmware;Rt-n56u Firmware;Rt-n66u Firmware

Execute Code; Overflow	17-07-2017	6.8	Stack buffer overflow in networkmap in Asuswrt-Merlin firmware for ASUS devices and ASUS firmware for ASUS RT-AC5300, RT_AC1900P, RT-AC68U, RT-AC68P, RT-AC88U, RT-AC66U, RT-AC66U_B1, RT-AC58U, RT-AC56U, RT-AC55U, RT-AC52U, RT-AC51U, RT-N18U, RT-N66U, RT-N56U, RT-AC3200, RT-AC3100, RT_AC1200GU, RT_AC1200G, RT-AC1200, RT-AC53, RT-N12HP, RT-N12HP_B1, RT-N12D1, RT-N12+, RT_N12+_PRO, RT-N16, and RT-N300 devices allows remote attackers to execute arbitrary code on the router by hosting a crafted device description XML document (that includes a serviceType element) at a URL specified within a Location header in an SSDP response. CVE ID: CVE-2017-11345	http://www.openwall.com/lists/oss-security/2017/07/14/3	O-ASU-RT AC--010817/274
Execute Code; Overflow	17-07-2017	9.3	Global buffer overflow in networkmap in Asuswrt-Merlin firmware for ASUS devices and ASUS firmware for ASUS RT-AC5300, RT_AC1900P, RT-AC68U, RT-AC68P, RT-AC88U, RT-AC66U, RT-AC66U_B1, RT-AC58U, RT-AC56U, RT-AC55U, RT-AC52U, RT-AC51U, RT-N18U, RT-N66U, RT-N56U, RT-AC3200, RT-AC3100, RT_AC1200GU, RT_AC1200G, RT-AC1200, RT-AC53, RT-N12HP, RT-N12HP_B1, RT-N12D1, RT-N12+, RT_N12+_PRO, RT-N16, and RT-N300 devices allows remote attackers to write shellcode at any address in the heap; this can be used to execute arbitrary code on the router by hosting a crafted device description XML document at a URL specified within a Location header in an SSDP response. CVE ID: CVE-2017-11344	http://www.openwall.com/lists/oss-security/2017/07/14/3	O-ASU-RT AC--010817/275
Execute Code; Overflow	18-07-2017	10	Stack-based buffer overflow in ASUS_Discovery.c in networkmap in Asuswrt-Merlin firmware for ASUS devices and ASUS firmware for ASUS RT-AC5300, RT_AC1900P, RT-AC68U, RT-AC68P, RT-AC88U, RT-AC66U, RT-	http://www.openwall.com/lists/oss-security/2017/07/13/	O-ASU-RT AC--010817/276

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			<p>AC66U_B1, RT-AC58U, RT-AC56U, RT-AC55U, RT-AC52U, RT-AC51U, RT-N18U, RT-N66U, RT-N56U, RT-AC3200, RT-AC3100, RT_AC1200GU, RT_AC1200G, RT-AC1200, RT-AC53, RT-N12HP, RT-N12HP_B1, RT-N12D1, RT-N12+, RT_N12+_PRO, RT-N16, and RT-N300 devices allows remote attackers to execute arbitrary code via long device information that is mishandled during a strcat to a device list.</p> <p>CVE ID: CVE-2017-11420</p>	1	
--	--	--	---	---	--

Buffalo

Wapm-1166d Firmware; Wapm-apg600h Firmware

Bypass	21-07-2017	10	WAPM-1166D firmware Ver.1.2.7 and earlier, WAPM-APG600H firmware Ver.1.16.1 and earlier allows remote attackers to bypass authentication and access the configuration interface via unspecified vectors. CVE ID: CVE-2017-2126	http://buffalo.jp/support/s20170718.html	O-BUF-WAPM---010817/277
--------	------------	----	--	---	-------------------------

Cisco

Dpc3928ad Docsis Wireless Router Firmware

Gain Information	20-07-2017	5	Technicolor DPC3928AD DOCSIS devices allow remote attackers to read arbitrary files via a request starting with "GET /../" on TCP port 4321. CVE ID: CVE-2017-11502	https://blog.s.securiteam.com/index.php/archives/2911#more-2911	O-CIS-DPC39--010817/278
------------------	------------	---	---	---	-------------------------

IOS

Execute Code; Overflow	17-07-2017	9	The Simple Network Management Protocol (SNMP) subsystem of Cisco IOS 12.0 through 12.4 and 15.0 through 15.6 and IOS XE 2.2 through 3.17 contains multiple vulnerabilities that could allow an authenticated, remote attacker to remotely execute code on an affected system or cause an affected system to reload. An attacker could exploit these vulnerabilities by sending a crafted SNMP packet to an affected system via IPv4 or IPv6. Only traffic directed to an affected system can be used to exploit these vulnerabilities. The vulnerabilities are due to a buffer overflow condition in the SNMP subsystem of the affected	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisor/cisco-sa-20170629-snmp	O-CIS-IOS--010817/279
---------------------------	------------	---	---	---	-----------------------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			software. The vulnerabilities affect all versions of SNMP: Versions 1, 2c, and 3. To exploit these vulnerabilities via SNMP Version 2c or earlier, the attacker must know the SNMP read-only community string for the affected system. To exploit these vulnerabilities via SNMP Version 3, the attacker must have user credentials for the affected system. All devices that have enabled SNMP and have not explicitly excluded the affected MIBs or OIDs should be considered vulnerable. Cisco Bug IDs: CSCve78027, CSCve60276. CVE ID: CVE-2017-6744		
Execute Code; Overflow	17-07-2017	9	The Simple Network Management Protocol (SNMP) subsystem of Cisco IOS 12.0 through 12.4 and 15.0 through 15.6 and IOS XE 2.2 through 3.17 contains multiple vulnerabilities that could allow an authenticated, remote attacker to remotely execute code on an affected system or cause an affected system to reload. An attacker could exploit these vulnerabilities by sending a crafted SNMP packet to an affected system via IPv4 or IPv6. Only traffic directed to an affected system can be used to exploit these vulnerabilities. The vulnerabilities are due to a buffer overflow condition in the SNMP subsystem of the affected software. The vulnerabilities affect all versions of SNMP: Versions 1, 2c, and 3. To exploit these vulnerabilities via SNMP Version 2c or earlier, the attacker must know the SNMP read-only community string for the affected system. To exploit these vulnerabilities via SNMP Version 3, the attacker must have user credentials for the affected system. All devices that have enabled SNMP and have not explicitly excluded the affected MIBs or OIDs should be considered vulnerable. Cisco Bug IDs: CSCve60376, CSCve78027. CVE ID: CVE-2017-6743	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisor/cisco-sa-20170629-snmp	O-CIS-IOS--010817/280
Execute Code; Overflow	17-07-2017	9	The Simple Network Management Protocol (SNMP) subsystem of Cisco IOS 12.0 through 12.4 and 15.0 through 15.6	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisor/cisco-sa-20170629-snmp	O-CIS-IOS--010817/280

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			<p>know the SNMP read-only community string for the affected system. To exploit these vulnerabilities via SNMP Version 3, the attacker must have user credentials for the affected system. All devices that have enabled SNMP and have not explicitly excluded the affected MIBs or OIDs should be considered vulnerable. Cisco Bug IDs: CSCve66540.</p> <p>CVE ID: CVE-2017-6739</p>		
Execute Code; Overflow	17-07-2017	9	<p>The Simple Network Management Protocol (SNMP) subsystem of Cisco IOS 12.0 through 12.4 and 15.0 through 15.6 and IOS XE 2.2 through 3.17 contains multiple vulnerabilities that could allow an authenticated, remote attacker to remotely execute code on an affected system or cause an affected system to reload. An attacker could exploit these vulnerabilities by sending a crafted SNMP packet to an affected system via IPv4 or IPv6. Only traffic directed to an affected system can be used to exploit these vulnerabilities. The vulnerabilities are due to a buffer overflow condition in the SNMP subsystem of the affected software. The vulnerabilities affect all versions of SNMP: Versions 1, 2c, and 3. To exploit these vulnerabilities via SNMP Version 2c or earlier, the attacker must know the SNMP read-only community string for the affected system. To exploit these vulnerabilities via SNMP Version 3, the attacker must have user credentials for the affected system. All devices that have enabled SNMP and have not explicitly excluded the affected MIBs or OIDs should be considered vulnerable. Cisco Bug IDs: CSCve89865, CSCsy56638.</p> <p>CVE ID: CVE-2017-6738</p>	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20170629-snmp	O-CIS-IOS--010817/283
Execute Code; Overflow	17-07-2017	9	<p>The Simple Network Management Protocol (SNMP) subsystem of Cisco IOS 12.0 through 12.4 and 15.0 through 15.6 and IOS XE 2.2 through 3.17 contains multiple vulnerabilities that could allow an authenticated, remote attacker to remotely execute code on an affected</p>	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-	O-CIS-IOS--010817/284

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			for the affected system. All devices that have enabled SNMP and have not explicitly excluded the affected MIBs or OIDs should be considered vulnerable. Cisco Bug IDs: CSCve57697. CVE ID: CVE-2017-6736		
Ios Xe					
Execute Code; Overflow	17-07-2017	9	The Simple Network Management Protocol (SNMP) subsystem of Cisco IOS 12.0 through 12.4 and 15.0 through 15.6 and IOS XE 2.2 through 3.17 contains multiple vulnerabilities that could allow an authenticated, remote attacker to remotely execute code on an affected system or cause an affected system to reload. An attacker could exploit these vulnerabilities by sending a crafted SNMP packet to an affected system via IPv4 or IPv6. Only traffic directed to an affected system can be used to exploit these vulnerabilities. The vulnerabilities are due to a buffer overflow condition in the SNMP subsystem of the affected software. The vulnerabilities affect all versions of SNMP: Versions 1, 2c, and 3. To exploit these vulnerabilities via SNMP Version 2c or earlier, the attacker must know the SNMP read-only community string for the affected system. To exploit these vulnerabilities via SNMP Version 3, the attacker must have user credentials for the affected system. All devices that have enabled SNMP and have not explicitly excluded the affected MIBs or OIDs should be considered vulnerable. Cisco Bug IDs: CSCve54313. CVE ID: CVE-2017-6742	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisor/cisco-sa-20170629-snmp	O-CIS-IOS X--010817/286
Execute Code; Overflow	17-07-2017	9	The Simple Network Management Protocol (SNMP) subsystem of Cisco IOS 12.0 through 12.4 and 15.0 through 15.6 and IOS XE 2.2 through 3.17 contains multiple vulnerabilities that could allow an authenticated, remote attacker to remotely execute code on an affected system or cause an affected system to reload. An attacker could exploit these vulnerabilities by sending a crafted	https://tools.cisco.com/security/center/content/CiscoSecurityAdvisor/cisco-sa-20170629-snmp	O-CIS-IOS X--010817/287

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

Humax					
Hg100r Firmware					
Bypass; Gain Information	19-07-2017	7.5	The Humax Wi-Fi Router model HG100R-* 2.0.6 is prone to an authentication bypass vulnerability via specially crafted requests to the management console. The bug is exploitable remotely when the router is configured to expose the management console. The router is not validating the session token while returning answers for some methods in url '/api'. An attacker can use this vulnerability to retrieve sensitive information such as private/public IP addresses, SSID names, and passwords. CVE ID: CVE-2017-11435	https://hackerketter.com/2017/07/19/na-cve-2017-11435-the-humax-wi-fi-router-model-hg100r-2-0-6-is/	O-HUM-HG100--010817/295
Intenogroup					
Inteno Router Firmware					
NA	17-07-2017	9	Inteno routers have a JUCI ACL misconfiguration that allows the "user" account to read files, write to files, and add root SSH keys via JSON commands to ubus. (Exploitation is sometimes easy because the "user" password might be "user" or might match the Wi-Fi key.) CVE ID: CVE-2017-11361	https://nousea.uk/blog/2017/07/17/CVE-2017-11361.html	O-INT-INTEN--010817/296
Juniper					
Junos					
DoS	17-07-2017	5	On all vSRX and SRX Series devices, when the DHCP or DHCP relay is configured, specially crafted packet might cause the flowd process to crash, halting or interrupting traffic from flowing through the device(s). Repeated crashes of the flowd process may constitute an extended denial of service condition for the device(s). If the device is configured in high-availability, the RG1+ (data-plane) will fail-over to the secondary node. If the device is configured in stand-alone, there will be temporary traffic interruption until the flowd process is restored automatically. Sustained crafted packets may cause the secondary	https://kb.juniper.net/JSA10789	O-JUN-JUNOS--010817/297

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			<p>device: root@SRX-Firewall# run show services user-identification active-directory-access active-directory-authentication-table all Next review the results to see if valid users and groups are returned. e.g. Domain: juniperlab.com Total entries: 3 Source IP Username groups state 172.16.26.1 administrator Valid 192.168.26.2 engg01 engineers Valid 192.168.26.3 guest01 guests Valid Domain: NULL Total entries: 8 Source IP Username groups state 192.168.26.4 Invalid 192.168.26.5 Invalid This will also indicate that Valid users and groups are authenticating through the device. Affected releases are Juniper Networks Junos OS 12.3X48 from 12.3X48-D30 and prior to 12.3X48-D35 on SRX series; 15.1X49 from 15.1X49-D40 and prior to 15.1X49-D50 on SRX series. Devices on any version of Junos OS 12.1X46, or 12.1X47 are unaffected by this issue.</p> <p>CVE ID: CVE-2017-2343</p>	
--	--	--	---	--

Linux

Kernel

Overflow	17-07-2017	7.2	Linux drivers/char/lp.c Out-of-Bounds Write. Due to a missing bounds check, and the fact that parport_ptr integer is static, a 'secure boot' kernel command line adversary (can happen due to bootloader vulns, e.g. Google Nexus 6's CVE-2016-10277, where due to a vulnerability the adversary has partial control over the command line) can overflow the parport_nr array in the following code, by appending many (>LP_NO) 'lp=none' arguments to the command line. CVE ID: CVE-2017-1000363	NA	O-LIN-KERNE--010817/304
DoS	24-07-2017	6.9	net/xfrm/xfrm_policy.c in the Linux kernel through 4.12.3, when CONFIG_XFRM_MIGRATE is enabled, does not ensure that the dir value of xfrm_userpolicy_id is XFRM_POLICY_MAX or less, which allows local users to cause a denial of service	http://seclists.org/bugtraq/2017/Jul/30	O-LIN-LINUX--010817/305

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			(out-of-bounds access) or possibly have unspecified other impact via an XFRM_MSG_MIGRATE xfrm Netlink message. CVE ID: CVE-2017-11600		
Overflow Gain Privileges	20-07-2017	7.2	Buffer overflow in the mp_override_legacy_irq() function in arch/x86/kernel/acpi/boot.c in the Linux kernel through 4.12.2 allows local users to gain privileges via a crafted ACPI table. CVE ID: CVE-2017-11473	https://git.kernel.org/pub/scm/linux/kernel/git/tip/tip.git/commit/?id=70ac67826602edf8c0ccb413e5ba7eacf597a60c	O-LIN-LINUX--010817/306
Denial of Service; Overflow Gain Privileges	25-07-2017	7.2	The brcmf_cfg80211_mgmt_tx function in drivers/net/wireless/broadcom/brcm80211/brcmfmac/cfg80211.c in the Linux kernel before 4.12.3 allows local users to cause a denial of service (buffer overflow and system crash) or possibly gain privileges via a crafted NL80211_CMD_FRAME Netlink packet. CVE ID: CVE-2017-7541	https://www.spinics.net/lists/stable/msg180994.html	O-LIN-LINUX--010817/307

Onosproject

Onos

Execute Code	17-07-2017	7.5	Linux foundation ONOS 1.9.0 is vulnerable to unauthenticated upload of applications (.oar) resulting in remote code execution CVE ID: CVE-2017-1000081	https://jira.onosproject.org/secure/Dashboard.jspa	O-ONOS-010817/308
NA	17-07-2017	7.5	Linux foundation ONOS 1.9.0 allows unauthenticated use of websockets CVE ID: CVE-2017-1000080	https://jira.onosproject.org/secure/Dashboard.jspa	O-ONOS-010817/309
NA	17-07-2017	7.8	Linux foundation ONOS 1.9.0 is vulnerable to a DoS CVE ID: CVE-2017-1000079	https://jira.onosproject.org/secure/Dashboard.jspa	O-ONOS-010817/310

Sony

Wg-c10 Firmware

Execute Code;	21-07-2017	9	Buffer overflow in WG-C10 v3.0.79 and	NA	O-SON-
---------------	------------	---	---------------------------------------	----	--------

CV Scoring Scale (CVSS)	0-1	1-2	2-3	3-4	4-5	5-6	6-7	7-8	8-9	9-10
Vulnerability Type(s): DoS - Denial of Service; CSRF - Cross Site Request Forgery; XSS - Cross Site Scripting; Sql - SQL Injection; NA: Not Applicable										

			NTP to an arbitrary time when started with the -g option, or to alter the time by up to 900 seconds otherwise by responding to an unspecified number of requests from trusted sources, and leveraging a resulting denial of service (abort and restart). CVE ID: CVE-2015-5300	uxbulletino ct2015- 2719645.ht ml	
Canonical;Debian;Fedoraproject;Novell;Redhat;Suse/NTP;Suse					
Ubuntu Linux/Debian Linux/Fedora/Leap/Enterprise Linux Desktop;Enterprise Linux Hpc Node;Enterprise Linux Server;Enterprise Linux Workstation/Linux Enterprise Server;Manager;Manager Proxy;Openstack Cloud/NTP/Linux Enterprise Debuginfo					
DoS	21-07-2017	5	The ULOGTOD function in ntp.d in SNTP before 4.2.7p366 does not properly perform type conversions from a precision value to a double, which allows remote attackers to cause a denial of service (infinite loop) via a crafted NTP packet. CVE ID: CVE-2015-5219	https://www.ibm.com/support/home/docdisplay?lnodocid=migr-5099409	O-A-CAN-UBUNT--010817/318
Canonical; Debian; Fedoraproject; Redhat / NTP					
Ubuntu Linux/Debian Linux/Fedora/Enterprise Linux Desktop;Enterprise Linux Hpc Node;Enterprise Linux Server;Enterprise Linux Workstation/NTP					
DoS	21-07-2017	5	ntp_openssl.m4 in ntpd in NTP before 4.2.7p112 allows remote attackers to cause a denial of service (segmentation fault) via a crafted statistics or filegen configuration command that is not enabled during compilation. CVE ID: CVE-2015-5195	https://github.com/ntp-project/ntp/commit/52e977d79a0c4ace997e5c74af429844da2f27be	O-A-CAN-UBUNT--010817/319
Canonical; Debian; Fedoraproject; Redhat; Suse/ NTP; Suse					
Ubuntu Linux / Debian Linux / Fedora / Enterprise Linux Desktop; Enterprise Linux Hpc Node; Enterprise Linux Server; Enterprise Linux Workstation/ Linux Enterprise Server; Manager; Manager Proxy; Openstack Cloud/ NTP/ Linux Enterprise Debuginfo					
DoS	21-07-2017	5	The log_config_command function in ntp_parser.y in ntpd in NTP before 4.2.7p42 allows remote attackers to cause a denial of service (ntpd crash) via crafted logconfig commands. CVE ID: CVE-2015-5194	http://bk1.ntp.org/ntp-dev/?PAGE=patch&REV=4c4fc141LwvcoGp-lLGHkAFp3ZvtrA	O-A-CAN-UBUNT--010817/320