INTRODUCTION TO OFFENSIVE SECURITY

CS-UY 3943-G / CS-GY 9223-H

AGENDA FOR TODAY

- What is this course?
- What is CTF?
- Syllabus overview
- Environment Setup
- Start the first unit (Web)

WHAT IS THIS COURSE?


- This course aims to teach offensive security in the context of Capture-the-Flag (CTF) competitions.
- We are:
 - Brendan Dolan-Gavitt
 - John Cunniff
- Course originally developed by
 - Nick Gregory
 - Josh Hofing

WHAT IS CTF?

- Learn security topics (mostly offensive) in a controlled, competitive environment
 - Guide people to discovering tricks
- Many categories of problems:
 - Web, Reversing, Pwning, Crypto, PPC, Forensics, etc.
- A large community of Security people trying to prove their skills

CTF FORMATS

- Jeopardy
 - A board of challenges divided into categories and point values
 - Get a flag to complete a challenge,
 move on to the next one


- Attack/Defense
 - Each team has a server with vulnerable services
 - Find bugs, Patch them, Exploit everyone else


CTF CULTURE STUFF

- Generally, CTFs have IRC channels where you can ask questions from the admins
- Problems that run on a remote service will frequently tell you where the service is hosted like:
 - `nc some.server.address port`
- You'll see some magic numbers all over:
 - 1337
 - 0xdeadbeef
 - and basically anything else you can spell with hex

What we'll be covering

- Web
- RE
- Pwning
- Crypto

What we expect you to know

- Basic Javascript
- C/C++
- Python
- Basics of x86 (we will give a crash course)
- Be quick at picking things up

WEB PROBLEMS

- Finding and exploiting bugs in websites
- Sometimes, you get source, sometimes you don't
- Frequently PHP or Python servers
- Usual vuln types:
 - XSS
 - SQLi
 - Command Injection
 - (Basically anything in the OWASP top 10)

REVERSING (RE) PROBLEMS

- Understanding code, systems
- Usually compiled binaries
- Typical problem types:
 - Crackmes
 - Bytecode Interpreters
 - "Supercomputer" problems (Figure out the algo, rewrite it faster)
 - Weird languages
 - Weird architectures
 - Weird machines

PWNING (BINARY EXPLOITATION) PROBLEMS

- Exploit a vulnerable service
- Usual goal is to read a file called "flag" or "flag.txt"
 - Normally by getting a shell
- Typical problem types:
 - Stack-based buffer overflow
 - Heap-based buffer overflow
 - Write-What-Where
 - Heap corruption
 - Shellcoding
 - Basically any other kind of memory corruption you could think of

CRYPTO PROBLEMS

- Decrypt a message
- Given encrypted message(s) (and usually what was used to create them), decrypt them by exploiting an issue in the cryptography
- Typically
 - Attacks against RSA
 - Logic flaws
 - Giving bad parameters to (otherwise-secure) algorithms
 - Crazy math stuff

PROGRAMMING PROBLEMS

- Everyone likes implementing algorithms, right?
- These are normally warmup problems
 - Your homework this week has a programming problem
- Typically implementing algorithms or such
- Some examples:
 - Provide a string that matches this regex
 - Solve some math problems
 - Basically anything you can imagine scripting

FORENSICS PROBLEMS

- Given device/memory image, find something in it
- File forensics we've hidden stuff in some weird part of a file format, go find it!
- We won't really be covering this in detail, and it tends to be quite varied.

WHAT DOES CTF NOT TEACH?

- There are skills that playing in CTFs will not teach you:
 - How to find vulnerable code in a large application
 - Post-exploitation: what do you do once you're inside?
 - Communication: how do you report your findings responsibly and comprehensibly?
- Also, outside of attack/defend classes, usually will not teach you much about defense
 - Secure coding practices
 - System administration / configuration

HOMEWORK

- We will be running a CTF throughout the course
 - https://class.osiris.cyber.nyu.edu
 - Go there and login now, let us know if something doesn't work
- Homework will be a set of "hot" CTF problems each week
 - Homework is Pass/Fail each week
 - Pass = at least 300 CTF points
 - You will have one week for each homework set
 - We will tally the scores for a set at the beginning of class each week
 - Problems stay up after, but you will not receive credit after they are due

CTF PARTICIPATION

- In addition to the class CTF, you will be required to participate in at least one other CTF
 - The CTF must be ranked on ctftime.org
- You must submit a writeup for at least one non-trivial problem that you solved during the CTF.
- You may form teams but we expect more hands make better writeups
- Your writeup should be more than just a script
 - You should explain the problem you solved well enough that someone who didn't look at it would fully understand how it worked
- You must submit a writeup to pass this class

GRADING

- 90% Homework
- 10% CTF Participation + Writeup
 - But this is required to pass the class
 - Please don't put it off to the end

MATERIALS

- You'll need a reverse-engineering toolkit during the RE and Pwning sections of the class
 - We recommend Binary Ninja, which is friendly and is cheap
 - You can also use some free tooling, but it's a lot less user-friendly
 - objdump
 - Radare2
- We're also providing a VM with a bunch of handy tools preinstalled
 - See https://class.osiris.cyber.nyu.edu/vm for installation instructions

OFFICE HOURS

- BDG's office hours: 1pm-3pm Fridays, 2 Metrotech 10.081A
- John Cunniff's office hours
 - Tuesdays & Thursdays RH 219, 11:30am-3:30pm
 - Fridays RH 219 from 12:00pm-6:00pm
- We are also available via e-mail!

OFFICE HOURS

- We're in the OSIRIS lab (RH 219)
 - Office hours will be there
 - Tuesdays & Thursdays: 11:30am 3:30pm
 - Fridays: 12:00pm 6:00pm
 - If our availability decreases, we'll send an email.
 - If that timing is bad for you, let us know, and we'll work out another time we can be available that works for you.

COLLABORATION POLICY

- While CTF is a team sport, we believe that all members of a team should be able to solve problems
 - Therefore, collaboration on homework assignments is not permitted
 - Feel free to share answers and techniques after the homework is due
- If we catch you cheating, we will report you to academic affairs.
 - If you need to ask if it's cheating, it probably is.
- If you have questions about homeworks, show up to office hours, or send an email

SCHEDULE

- Schedule for the course:
 - Weeks 2-4: Web
 - Weeks 5-8: Reversing
 - Weeks 9-11: Pwning
 - Weeks 12-13: Crypto
 - Week 14: Side Channels
- Details for what we plan to cover in each section on the Syllabus

Questions?

WHAT TO DO NOW

- Log into the website
 - https://class.osiris.cyber.nyu.edu
- Solve the "Are you alive" problem
 - It's very, very easy :)
- Let us know if there are any issues

HOMEWORK FOR THIS WEEK

- There will be 2 challenges put up at the end of class today
 - One Warmup, one Programming
- Due at the beginning of class next week
 - These should be a pretty basic warmup for everyone