

Security Capture the Flag

Enrico Bacis - Università degli Studi di Bergamo

Hacker (def.)

~ A person who enjoys the intellectual challenge of creatively overcoming or circumventing limitations

Cosa è una CTF?

“gioco” orientato alla **sicurezza informatica**

si prova a rompere dei sistemi (finti)
“*per divertimento*” e **per imparare**

L'obiettivo è **catturare delle flags**

FLAG{THi5_iS_4_f1aG}

Perché?

- **Divertimento**
- Maturare **esperienza** in Information Security
- Sfide modellate sulla base di **problemi reali**
 - A volte problemi reali modellati sulla base delle CTF?
- **Reputazione** (a volte)

Online o sul posto

Come?

HOME SCOREBOARD CONTEST LOGOUT RULES CONTACT

FLAG: PointsUp

H98	LOL	Crunch	Hidden01	Hidden02	Noelitoor
0/150pts	0/50pts	0/250pts	0/30pts	0/250pts	0/200pts
dafuq?	AudioMining	Pair	mentOrpwn	T08	invisible
0/50pts	0/100pts	0/150pts	0/400pts	0/600pts	0/150pts
rendeevous	WTF	Geek	smelf	Eduard	old
0/150pts	0/500pts	0/600pts	0/200pts	0/300pts	0/50pts
Cry	IMAFRERR	H95	mentOrpwn2	fontastic	H94
0/100pts	0/400pts	0/350pts	0/450pts	75/75pts	250/250pts

H93
350/350pts

Copyright © 1337-31337 ForbiddenBITS.

Jeopardy

Attack - Defense

Tipi di challenges

cryptography

reverse engineering

binary exploitation

web application

stego / forensics

... e altri

team forti hanno
generalmente
skills e
esperienza in
tutte queste
aree

Cryptography

Tux

Tux cifrato (male)

Reverse Engineering

The screenshot shows the jadx-gui interface with the APK file "rps.apk" open. The main window displays the Java code for the `MainActivity` class. The code handles the result of a game by updating a `TextView` with the outcome based on the difference between two counters (`cnt` and `m`). A red arrow points to the conditional statement at line 65, which checks if the counter `cnt` equals 1000.

```
jadgui - rps.apk
File View Navigation Help
rps.apk
com.example.seccon2015.rock_pa
MainActivity.java
public MainActivity() {
 this.cnt = 0;
 this.handler = new Handler();
 this.showMessageTask = new Runnable() {
 public void run() {
 TextView tv3 = (TextView) MainActivity.this.findViewById(R.id.textView3);
 if (MainActivity.this.n - MainActivity.this.m == 1) {
 mainActivity = MainActivity.this;
 mainActivity.cnt++;
 tv3.setText("WIN! +" + String.valueOf(MainActivity.this.cnt));
 } else if (MainActivity.this.m - MainActivity.this.n == 1) {
 MainActivity.this.cnt = 0;
 tv3.setText("LOSE +0");
 } else if (MainActivity.this.m == MainActivity.this.n) {
 tv3.setText("DRAW +" + String.valueOf(MainActivity.this.cnt));
 } else if (MainActivity.this.m < MainActivity.this.n) {
 MainActivity.this.cnt = 0;
 tv3.setText("LOSE +0");
 } else {
 mainActivity = MainActivity.this;
 mainActivity.cnt++;
 tv3.setText("WIN! +" + String.valueOf(MainActivity.this.cnt));
 }
 }
 };
}

if (1000 == MainActivity.this.cnt) {
 tv3.setText("SECCON{" + String.valueOf((MainActivity.this.cnt + MainActivity
}

}
}

public native int calc();

public void onClick(View v) {
 if (this.flag != 1) {
 this.flag = 1;
 ((TextView) findViewById(R.id.textView3)).setText(BuildConfig.FLAVOR);
 TextView tv = (TextView) findViewById(R.id.textView);
 this.m = 0;
 this.n = new Random().nextInt(WearableExtender.SIZE_MEDIUM);
 String[] ss = new String[3];
 ss[0] = "CPU: Paper";
 ss[1] = "User: Rock";
 ss[2] = "User: Scissors";
 this.handler.post(this.showMessageTask);
 }
}
```

Binary Exploitation (pwn)

```
= [0x400efc]
| (fcn) sym.phase_2 71
| ; CALL XREF from 0x00400e56 (sym.phase_2)
| 0x00400efc 55 push rbp
| 0x00400efd 53 push rbx
| 0x00400efe 4883ec28 sub rsp, 0x28
| 0x00400f02 4889e6 mov rsi, rsp
| 0x00400f05 e852050000 call sym.read_six_numbers ;[a]
| 0x00400f0a 833c2401 cmp dword [rsp], 1 ; [0x1:4]=0x2464c45
| 0x00400f0e 7420 je 0x400f30 ;[b]

=----- f t -----
| 0x400f10
| 0x00400f10 e825050000 call sym.explode_bomb ;[f]
| 0x00400f15 eb19 jmp 0x400f30 ;[b]
=----- v -----
| 0x400f30
| ; JMP XREF from 0x00400f15 (sym.phase_2)
| ; JMP XREF from 0x00400f0e (sym.phase_2)
| 0x00400f30 48d5c2404 lea rbx, [rsp + 4] ; 0x4
| 0x00400f35 488d6c2418 lea rbp, [rsp + 0x18] ; 0x18
| 0x00400f3a ebdb jmp 0x400f17 ;[c]
=----- v -----
| .
```

Exploits:

- Buffer overflow
- String format exploit
-

reverse
↓
analyse
↓
exploit

Web application security

Login Here

Source file : [Here](#)

Username

Password

Login

- SQL injection
- Cross Site Scripting
- Local File Inclusion
- ...

Steganography

Forensics

X

ITALIAN SPIES LOST A FILE

250 Points

HEY THESE ARE THE BEST ITALIAN SPIES TALKING. WE SENT OUR COLLEGE TO DO A LITTLE JOB, HE SHOULD STOLE A SECRET CODE FROM A BAD GUY. BUT THE BAD GUY STILL DOESN'T HAVE A COMPUTER! -> !!!THAT'S CRAZY!!! INSTEAD, **HE HAS A VERY GOOD STYLOGRAPHIC PEN.** BUT OUR COLLEGE WAS SO SMART THAT HE DID IT! HE STOLE THE SECRET FROM THAT BAD GUY! HE TOLD US "HEY GUYS, I STOLE THAT!" AAANDDD... WE KILLED HIM BECAUSE HE KNOWS TOO MUCH AHAHAHAHAHAHAHAHAHAHAH! NOW WE CAN'T FIGURE OUT HOW TO OPEN THE FILE THAT HE SENT US. PLZ HELP US :)

CPT3 key: LaTroyhawPheuInExdecieUiturybsqfLakd

[Download](#)

Forensics

```
$ cat italian-spies-lost-a-file
```

A\Y^ [A, ^A^@^@é<97><8f>¿©² FÀëû^YA@^A^@^@è<98><80>?7
=À<95>*^] AT^A^@^@éf^H>ÀP^0>Iº^ _Ah^A^@^@¹ éz9¤uÀå^Y^\\A| ^A^@^@<93><91>^G@`sjz
u<9e>À<9d>Y^] Aô^A^@^@à^R<95>?â8^P>^L<9e>^ _A^H^B^@^@.XézR<9d>PzGc^\\A^\\B^@^@
^@í^D^B@9^SA@é^T^] A<94>^B^@^@MâÄ@ot^Q>=^RGA^B^@^@í^S@>^D=4>ÖxZA¼^B^@^@é^Y
^C^@^@qñ^0>^e»À<8c>Ý
AH^C^@^@<95>ü<Á»»xB±À^ [A\^C^@^@äÈ¢@^U<92>;ÀÄè^YAp^C^@^@m±þ?À| ÀíX^] A<84>^C^@
v³RAü^C^@^@Mcõ=z;½ÀºcXA^P^D^@^@^B<9b>\$½Íñ<8c>½Ík] A\$^D^@^@. ^\ü½®8^M¾ÈêYA8^D
@^@¹^Bú=^ ^û½À\1ò@^D^@^@íäM½À¾^B½<98><99>Ã@À^D^@^@gù+¾6{ ,¾· :¿@Ø^D^@^@T^D:¾
^@"!í½çUp?^Hé^Ad^E^@^@í^QX?yIW?><98>^ _Ax^E^@^@¬<9b>Q?í<8c><98>¿ÁÁ^\\A<8c>^E
9a>^] A^D^F^@^@C6^H¾]<8f>^HAL²^ _A^X^F^@^@£i3@^<84>(¾lÉ^\\A, ^F^@^@70:@í(È½_ :^Z
@`ë^S¾É+^0¾#<9a>[A, ^F^@^@çw\$¾¬N6¾<95><85>ZAI^F^@^@ØÀ]<87>À½ ^ZXÀà^F^@^@c
>^B&A^H^G^@^@ÀòE>¾#/ >ç^Yù@^\\^G^@^@7P^F>^PÈ÷=¿EA@0^G^@^@#<8a>/¼@È0½^R
¾@D^G^@^@è^EÀA¹ í^¾½uÀ@X^G^@^@À¤º@^RIK¾<8d>, Ü@l^G^@^@?¤À½N'÷½^\\^MA<80>^G^@
@^@j)^¾<9d>^0HÀ<96><9a>^ _Aø^G^@^@<9b>dR?±Z<98>¿l^-^\\A^L^H^@^@ÀRh?^T- ¢Àç#^ZA
<84>^H^@^@¤^MÄÀO^)¾ü>@A<98>^H^@^@ÚçF¾¾¿À }ÆTA¬^H^@^@Z»í½¹y½@¥^ZZÀÀ^H^@^@''Ñ
^L!^\\¾è^NÀÀ<93>¤À@8»^@^@^Kl5¾í ¤@^G, Õ@L»^@^@<8f>Ý»½ÙíÀÀ¹^CA` » ^@^@x^HHBÌ4

Forensics

```
In [1]: import struct  
  
In [2]: data = open('italian-spies-lost-a-file').read()  
  
In [3]: data[:48]  
Out[3]: '\x00\x00\x00\x00k\x a3\xbe\xc0\x a0\xccK\xc2y"\x1dA\x14\x00\x00\x00\xae\xbdI@\\x96\x8e\x00B\x e9c\x1fA(\x00\x00\x00v<->;0L@\\x99\x e1\x1cA'  
  
In [4]: struct.unpack('f'*12, data[:48])  
Out[4]:  
(0.0,  
 -5.957448482513428,  
 -50.9498291015625,  
 9.820916175842285, ←  
 2.802596928649634e-44,  
 3.1522021293640137,  
 32.139244079589844, ←  
 9.961892127990723, ←  
 5.605193857299268e-44,  
 0.16917595267295837,  
 3.190443754196167,  
 9.80507755279541) ←
```

g?

Forensics

```
In [1]: import struct
```

```
In [2]: data = open('italian-spies-lost-a-file').read()
```


```
In [3]: data[:48]
```

```
Out[3]: '\x00\x00\x00\x00k\x a3\xbe\xc0\x a0\xccK\xc2y"\x1dA\x14\x00\x00\x00\xae\xbdI@\x96\x8e\x00B\xe9c\x1fA(\x00\x00\x00v<->;0L@\x99\xe1\x1cA'
```


```
In [4]: struct.unpack('f'*12, data[:48])
```

```
Out[4]:
```

```
(0.0,  
 -5.957448482513428,  
 -50.9498291015625,  
 9.820916175842285,  
 2.802596928649634e-44,  
 3.1522021293640137,  
 32.139244079589844,  
 9.961892127990723,  
 5.605193857299268e-44,  
 0.16917595267295837,  
 3.190443754196167,  
 9.80507755279541)
```


Forensics

Good challenges = fun

- No **guessing**
 - Non si deve tirare ad indovinare
- No **bruteforcing**
 - sfida le persone, non i loro processori
- No **standard challenges**
 - Google non deve saper risolvere le challenges
- Se ha il formato di una flag e sembra una flag, **è una flag!**

Gli scripts sono tuoi amici

- Sii a tuo agio ad automatizzare
- Usa lo strumento più comodo:
 - Bash, zsh, ...
 - Python

AUTOMATE

Livello automazione: OVER 9000!

command-line-fu

- **GNU/Linux utilities:** grep, sed, awk, sort, cut, uniq
- **Network utilities:** nc, dig, nmap
- **HTTP:** curl, wget
- ...

Usa le UNIX pipes
per concatenare
i comandi tra loro

È solo un gioco?

- **Google**
 - CTF <https://capturetheflag.withgoogle.com>
- **Facebook**
 - Piattaforma per CTF open source
<https://github.com/facebook/fbctf>
- **Stripe**
 - CTF su web application security e sistemi distribuiti
- MOLTI altri

“ a fool with a tool is still a fool ”

CTF Time (prossimi eventi)

CTF TIME

Upcoming events

Format	Name	Date	Duration
	Hack.lu CTF 2016 On-line	Wed, Oct. 19, 10:00 — Thu, Oct. 20, 10:00 UTC	1d 0h 82 teams
	EKOPARTY CTF 2016 On-line	Thu, Oct. 27, 01:00 — Sat, Oct. 29, 01:00 UTC	2d 0h 55 teams
	Hack The Vote 2016 On-line	Fri, Nov. 04, 23:00 — Sun, Nov. 06, 23:00 UTC	2d 0h 52 teams

<https://ctftime.org/event/list/upcoming>

CTF Time (write-ups)

CTF TIME

New writeups

Team	Event	Task	Action
pony7	Hackover CTF 2016	are_you_serialz [22]	read writeup
CInsects	TUM CTF 2016	hiecss [150]	read writeup
CInsects	TUM CTF 2016	zwiebel [50]	read writeup
GoN	HITCON CTF 2016 Quals	ROP [250]	read writeup
NUSGreyhats	CSAW CTF Qualification Round 2016	Warmup [50]	read writeup
Bits For Everyone	HITCON CTF 2016 Quals	Flame [150]	read writeup
NUSGreyhats	HITCON CTF 2016 Quals	Beelzemon [150]	read writeup
PiggyBird	HITCON CTF 2016 Quals	Angry Seam [500]	read writeup
GNUConn	UConn CyberSEED 2016	Missing Flag #2 [300]	read writeup
GNUConn	UConn CyberSEED 2016	Missing Flag #1 [100]	read writeup

<https://ctftime.org/writeups>

CTF Time (classifica)

CTF TIME

Place	Team	Country	Rating
1	dcua	Flag of Ukraine	1231.332
2	Plaid Parliament of Pwning	Flag of United States	1048.410
3	Dragon Sector	Flag of Poland	869.926
4	p4	Flag of Poland	848.341
5	217	Flag of Taiwan	846.303
6	LC†BC	Flag of Russia	840.375
7	Tasteless		720.011
8	Shellphish	Flag of United States	641.266
9	TokyoWesterns	Flag of Japan	572.156
10	Bushwhackers	Flag of Russia	472.713

<https://ctftime.org/stats>

GitHub - CTF Write-ups

The screenshot shows the GitHub interface for the 'CTFs' organization. At the top, there's a blue flag icon and the text 'CTFs'. Below the header, there are two tabs: 'Repositories' (selected) and 'People 3'. A search bar with the placeholder 'Find a repository...' is also present. Two repository cards are displayed:

- write-ups-2016**: Wiki-like CTF write-ups repository, maintained by the community. 2016. Updated 2 days ago. Stars: 668, Forks: 234.
- write-ups-2015**: Wiki-like CTF write-ups repository, maintained by the community. 2015. Updated 4 days ago. Stars: 1,368, Forks: 531.

<https://github.com/ctfs>

vimvaders: unibg-seclab CTF team

- Gruppo di persone interessate a temi di sicurezza informatica
- Principalmente studenti/ricercatori **UniBG**
 - ma siamo aperti a proposte esterne
 - magari anche tu!

vimvaders: <http://vimvaders.github.io>

UniBG seclab: <http://seclab.unibg.it>

domande ?

