

Challenge #11 Solution

by Claudiu Teodorescu

The purpose of the challenge is to successfully decrypt the secret stored in the binary resource 124 and extract the embedded email address.

The application expects one argument, interpreted as a 32-bit number, to be passed in. The least-significant byte of the input parameter is combined with the Salt in the EncryptedKeyMaterial to generate the correct salt to be used in the key derivation scheme.

The decryption process starts by computing the MasterKey, i.e. the key from which all the other Key Encryption Keys (KEKs) are derived from.

The MasterKeyRecord consists of the three 16-byte keys that are combined to derive a 16-byte MasterKey. The MasterKeyRecord data is stored in the binary resource 120 and it has the following structure:

```
 struct MasterKeyRecord {

 uint8_t
 Key1[0x10];

 uint8_t
 Key2[0x10];

 uint8_t
 Key3[0x10];

 };
```

Figure 1: MasterKeyRecord Structure

```
 Key1
 : 16 bytes

 Key2
 : 16 bytes

 Key3
 : 16 bytes

 0000 45 0E 29 A6 B4 C4 F1 77 4E 31 C1 EB E1 C2 3C 87 E.)...wN1...

 0010 9A BD 53 6A 7D D0 16 14 D2 7B 2E CD 54 21 B7 5F ..Sj}....{..T!._

 0020 AC 91 8D 29 20 53 86 15 7A 98 04 A0 4E 08 54 A6 ...) S..z...N.T.
```

Figure 2: Master Key Record

The algorithm to derive the MasterKey based on the MasterKeyRecord is described in the Figure 3:


```
for (uint32_t i = 0; i < 16; ++i)

MasterKey[i] = MasterKeyRecord.Key1[i] ^ MasterKeyRecord.Key2[i] ^ MasterKeyRecord.Key3[i]</pre>
```

Figure 3: Master Key Generation Algorithm

The EncryptedKeyMaterial data, containing all the encrypted KEK records, is stored in the binary resource 121, and it has the following format:

Figure 4: EncryptedKeyMaterial Structure

The sig1 and sig2 fields make up the "FLARE-ON" signature and the KMHash represents the MD5 hash of the Keks array data.

The block cipher used in this challenge is RC5 in CBC mode. The Rounds field in the EncryptedKeyMaterial structure specifies the number of rounds the RC5 algorithm is using to construct the decryption schedule.

The challenge uses a Password Based Key Derivation scheme to generate symmetric RC5 keys. The C implementation of the derivation key algorithm for 16-byte keys is shown in the Figure 5:

```
#define HASHBYTES 16
PBKDF(uint8_t derivedkey[HASHBYTES], uint8_t hmackey[HASHBYTES], uint8_t
salt[HASHBYTES], uint32_t iterations, uint32_t index) {
 uint8_t tempHash[HASHBYTES + sizeof(uint32_t)];
 uint8_t temp[HASHBYTES];
 memcpy(tempHash, sizeof(tempHash), salt, HASHBYTES);
 *(uint32_t*)(&tempHash[HASHBYTES]) = _byteswap_ulong(index);
 MD5_HMAC(derivedkey, HASHBYTES, hmackey, HASHBYTES, tempHash, sizeof(tempHash));
 for (uint32_t i = 1; i < iterations; ++i) {
 MD5_HMAC(temp, HASHBYTES, hmackey, HASHBYTES, derivedkey, HASHBYTES);
 for (uint32_t j = 0; j < HASHBYTES; ++j)</pre>
```


```
derivedkey[j] ^= temp[j];
}
```

Figure 5: 16-byte Key Derivation Algorithm

The C implementation of the derivation key algorithm for a variable length key is shown in the Figure 6:

```
void DeriveKey(const void *pwd, uint pwdsize, uint8_t salt[HASHBYTES], uint32_t
iterations, void *derivedkey, uint32_t derivedkeysize) {
  uint8 t hash[HASHBYTES];
  uint8 t hmackey[HASHBYTES];
  uint32 t blocks = derivedkeysize / HASHBYTES;
  if (derivedkeysize % HASHBYTES)
 blocks++;
  MD5 (pwd, pwdsize, hmackey, HASHBYTES);
  uint32 t genSize = 0;
  uint32 t curSize = 0;
  for (uint32 t i = 0; i < blocks; ++i) {
 PBKDF(hash, hmackey, salt, iterations, i + 1);
 if (genSize + HASHBYTES <= derivedkeysize)</pre>
 curSize = HASHBYTES;
 else
 curSize = derivedkeysize - genSize;
 memcpy((uint8 t*)(derivedkey)+genSize, curSize, hash, curSize);
 genSize += curSize;
  }
```

Figure 6: Variable Length Key Derivation Algorithm

The MD5 algorithm implemented in the challenge is changed to generate a modified hash by toggling the endianness of the four 32-bit components of the real hash.

The Salt field in EncryptedKeyMaterial structure is combined with the 32-bit command line parameter by performing a bit-wise OR of the least-significant bytes. The correct 32-bit input number should have the least-significant byte equal to 205 (0xCD).

The 16-byte MasterKey, the generated Salt and the Iterations field in EncryptedKeyMaterial structure are passed to the DeriveKey function to generate a 16-byte key that decrypts the key encryption key (kek) at index 0 in the Keks array.

A decrypted KeyMaterial entry in the Keks array has the following structure:

Figure 7: KeyMaterial Structure

The BaseIter field is used to compute the real iteration count using the following algorithm:

```
uint32_t CurrentIter = EncryptedKeyMaterial.Iter;
for (uint32_t i = 1; i < 0x20; ++i) {
 CurrentIter = (i / 0x10) * CurrentIter + EncryptedKeyMaterial.Keys[i - 1].BaseIter;</pre>
```

Figure 8: Iteration Generation Algorithm

The Index field represents the index of the record in the Keks array. The iteration count computed based on BaseIter field, the 8-byte Kek field and Salt field are used to derive the key for the next record in the Keks array using the DeriveKey function.

The Hash field represents the modified MD5 hash of the data in the corresponding record, excluding the stored Hash field data.

The Figure 9 shows the EncryptedKeyMaterial data structure found in the binary resource 121:

```
Sig1 : 4 bytes
Sig2 : 4 bytes
Iterations : 4 bytes
Rounds : 4 bytes
Salt : 16 bytes
KMHash : 16 bytes
Keys : 32 * sizeof(KeyMaterial)
```


```
0000 46 4C 41 52 45 2D 4F 4E 00 80 00 00 0F 00 00 00 FLARE-ON......
0010 00 77 A9 B5 28 3A C9 52 0D 07 BA 20 3A DD 58 48 .w..(:.R... :.XH
0020 65 E8 15 23 EF 9E CF C1 9F 59 89 DB 52 09 0F 1C e..#....Y..R...
0030 73 DF AD F2 37 58 F4 EA F5 FB 80 C8 A4 14 19 11 s...7X.......
0040 9D BC E4 54 C6 7D AD CE CF DF 6B 18 20 5B CF A3 ...T.}...k. [..
0050 94 27 AA 02 E8 76 23 BF D7 8C 42 D9 90 E7 34 4B . '...v#...B...4K
0060 58 01 E2 F4 FA 7D 0C D2 DC 04 7C 63 6F 87 24 48 X....}....|co.$H
0070 84 BC A4 50 88 01 78 89 34 F3 B8 43 6F C1 86 7D ...P..x.4..Co..}
0080 2D AE 3B 78 2F 26 22 C6 79 C1 B9 76 EE 54 6D C8 -.;x/&".y..v.Tm.
0090 58 12 86 11 90 74 95 A8 E1 D2 F6 A8 99 74 1F 25 X....t....t.%
00A0 B3 EA 30 A7 98 D0 2D 13 85 E7 F3 76 DA AC CE BA ..0...-...v....
00B0 A8 21 53 77 2D 33 40 E8 17 1C D5 B6 06 D5 8E 3C .!Sw-3@......
00C0 47 F0 6E 43 36 4A A8 BF DE AF 3D BC 20 84 30 66 G.nC6J....=. .0f
00D0 90 28 01 6C 20 FF 2C 11 EE FB AF C7 B9 35 2D 0A .(.1 .,.....5-.
00E0 E8 80 88 EF 06 57 70 3A EB 08 D9 0B 6D 8B DE 72 .....Wp:....m..r
00F0 47 94 8E 78 43 49 03 44 50 BE 42 54 D7 9D 37 8E G..xCI.DP.BT..7.
0100 79 0C 2E 08 8E FA BE 4B 92 31 CF 8D 9D 8B F5 D7 y.....K.1.....
0110 49 94 DF 1D 35 CF 55 4C OF 0B D3 31 57 2C 45 6E I...5.UL...1W, En
```

Figure 9: Key Material

The binary resource 122 contains the 16 encrypted data keys (DEKs), the size of each key being 16 bytes. Since there are 32 KEK records in the Keks array in EncryptedKeyMaterial structure but only 16 DEKs it means that you need to decrypt only the first 16 KEK records to decrypt all the DEKs. And thus, you would be waiting a very long time if you let the program run and decrypt all 32 KEK records.

The structure of the DEKs data in binary resource 122 is should below:

```
struct DecryptionKeyRecrord {
 uint8_t DecryptionKey[0x10];
};
struct DecryptionKeyRecords {
```


```
struct DecryptionKeyRecrord DecryptionKeys[0x10];
};
```

Figure 10: DecryptionKeyRecord Structure

```
DecryptionKeyRecord[0] : 16 bytes
DecryptionKeyRecord[1] : 16 bytes
DecryptionKeyRecord[15] : 16 bytes
0010 D8 6D 70 20 83 FF 2D F9 66 C0 47 56 40 84 5D 23 .mp ..-.f.GV@.]#
0020 59 25 FC B1 85 CF 05 DB 93 FA 34 2F 29 3B 2F 38 Y%......4/);/8
0030 91 89 5F 59 80 39 5A 61 D7 02 4D 05 5D 4E F0 AD .. Y.9Za..M.]N..
0040 65 81 61 A3 39 D5 42 D0 EC F4 EC E7 B9 67 B2 30 e.a.9.B.....g.0
0050 24 68 B3 A3 04 40 8B 0B B2 6D 50 96 C8 90 E8 28 $h...@...mp....(
0070 7C 0D 83 64 60 6E 28 30 95 60 0E AE D8 50 07 7A | ..d`n(0.`...P.z
0080 FD 38 1B 0D EA 24 2B 9B A3 00 EA 80 1F 43 7E 73 .8...$+.....C~s
0090 8C 9B D4 5E 81 F4 A8 84 D0 35 F8 46 B5 8E EB C5 ...^....5.F....
00A0 6A C4 D1 2A 8C 48 AA 6D 08 D9 2F E4 6F DF 72 25 j..*.H.m../.o.r%
00B0 CA 53 EE EA F5 D7 9E 06 C6 0C 91 18 6C D2 52 3E .S...........1.R>
00D0 41 97 B2 6C 30 66 01 B1 65 12 8D BC C0 BC 2E CC A..10f..e.....
00F0 31 6D 01 61 C5 F6 BD D0 1E D2 23 B4 DE FA 45 2A 1m.a....#...E*
```

Figure 11: Decryption Key Records

The binary resource 124 contains the encrypted content of the secret. Only one DEK from the DecryptionKeyRecords can successfully decrypt the secret, using RC5 in CBC mode. The first 256 bytes of the secret are shown in the Figure 12:

```
00000000 00 F9 A7 AD 70 B5 78 C6 34 B0 FC 12 3B 54 5B 78 ....p.x.4...;T[x
```


Figure 12: Secret data

The last step of the challenge is to find the index of the DEK that will unlock the secret containing the email. The algorithm to determine the index uses the MasterKey data, CurrentIter count, a constant 0x31000C01, a global variable Fails and Div and BitCount functions. All of the aforementioned data primitives are all constants except CurrentIter and Fails. CurrentIter depends on the index of the last record in the Keks array that has been decrypted. Fails is a global variable that is initialized to 0 and incremented every time a record in the Keks array fails to decrypt correctly (the computed hash of the record doesn't match the hash stored in the record).

The Div function is implemented to throw a DivideByZero exception when the divisor is 0.

The Figure 13 shows the algorithm used to compute the index of the correct DEK:

```
uint32_t Fails = 0;

class DivideByZero {
  public:
 DivideByZero(uint val) : Value(val) {}
```


```
uint GetValue() { return Value; }
private:
 uint Value;
} ;
uint32 t Div(uint x, uint y) {
 if (y == 0)
 throw DivideByZero(x);
 return x / y;
uint32_t GetIndex(uint8_t masterkey[HASHBYTES]) {
  const uint32_t EASY_VALUE = 0x31000C01;
 uint32 t dwVal = (uint32 t*) (masterkey)[1] | HASHBYTES;
 uint32_t index = 0;
  try {
 if (CurrentIter >> BitCount((uint32 t*)(masterkey)[2] | EASY VALUE)) {
 uint dwVal1 = Div(dwVal,
 CurrentIter>>BitCount((uint32 t*)(masterkey)[3]));
 index += (dwVal1 >> 16) + (Fails > 0);
 }
 else
 index += (dwVal >> 8) + (Fails > 0);
 index %= 16;
  catch (DivideByZero divZero) {
 index += BitCount(divZero.GetValue()) >> 1;
```


```
return index;
}
```

Figure 13: GetIndex Algorithm

The expression BitCount((uint32_t*) (masterkey) [3]) always evaluates to 0x1A (BitCount(0x7edfebfb)). If the CurrentIter is either 0x01000000 or 0x02000000, the expression CurrentIter>>0x1A, evaluates to 0. Due to the division by 0, an exception is thrown and the index of the DEK key is computed in the catch block. divZero.GetValue() returns the constant stored in dwVal, i.e. 0x766147f9, and the index of the DEK is evaluated to 9 (BitCount(0x766147f9) = 0x12, 0x12 >> 1 = 9).

So, the record at index 9 in the Keks array contains the 8-byte Kek that represents the key that decrypts the DEK at index 9 in the DecryptionKeys array. The RC5-39 rounds algorithm, in CBC mode, decrypts the secret shown in Figure 14:

Figure 14: Successful Decryption