

Hacking like in the movies

Insomni'hack 2015 CTF
writeups

Intro | Insomni'hack ?

- Organized by SCRT
- First edition in 2008
- Security talks since 2011
- Official CTF teaser since 2014
- Next edition :
 - Teaser January 16
 - CTF March 18 2016

INSOMNI'HACK

Intro | CTF ?

- Capture The Flag
- Security challenges
- Time limited
- Jeopardy or attack/defense
- <https://ctftime.org/>

Intro | CTFs are good for you

- Pros
 - Get out of your comfort zone
 - Learn new tricks
 - Fun experience
- Cons
 - Time consuming

Intro | Insomni'hack 2015 teaser

- Theme: Mocking Hollywood hacking
- Online for 36h
- ~370 teams
- 5 challenges
- Pwnable, reversing and web

Intro | Insomni'hack 2015 CTF

- ~350 participants (56 teams)
- Won by Dragon Sector
- Several international teams present
- 28 challenges
- Pwnable, shellcoding, reversing, web, network, forensics, hardware and mobile

Intro | Mocking Hollywood hacking

- Hollywood is terrible @hacking
- Like... really.
- Except for a very few select movies
- 3d malwares, IPv5, manual password bruteforcing, progress bars, image zooming, etc.

Intro | Mocking Hollywood hacking

WORM GENERATOR TOOL V.1.0

4000 0400 0070 0100 7000 4700 7010	0000
0070 0040 0070 0400 4000 0107 7000	1000
	0007
1100	0004
0000	1104
0000	0000
0007	1000
1000	
1000	

HACKSTASY

ASSEMBLING CRYPTO ALGORHYTHM

Intro | Mocking Hollywood hacking

Intro | Mocking Hollywood hacking

Tools

Web,reverse,exploit,forensic

Tools | web

- Burpsuite / Webscarab
- LiveHTTPHeaders / Firebug / Tamper Data / Hackbar
- Python requests
- curl

Tools | reverse

- IDA Pro
 - Expensive but the most powerful available
 - Supports many architectures
 - Hex-Rays decompiler
- Hopper
 - Cheap but supports x86, x64, arm and aarch64
 - Decompiler for x86, x64 and arm

Tools | reverse

- Snowman
 - IDA pro decompiler plugin
 - Also a standalone version
 - ARM, x86 and x64
- Radare : r2
 - Open source disassembler with console or web interface

Tools | reverse

You're planning to do this ctf only with r2 ?

INSOMNI'HACK

Tools | reverse/exploit

- gdb & peda
 - The Linux pwner's toolbag
 - searchmem
 - telescope
 - pretty print of changed regs
 - branching indications

Tools | exploit

- checksec.sh

RELRO

Partial RELRO

STACK CANARY

Canary found

NX

NX enabled

PIE

No PIE

- rp++

- One of the best gadget finders for x86 / x64
- Supports Linux, Windows, FreeBSD and Mac OSX

- ROPgadget Tool

Tools | forensics

- Volatility
 - Powerful for process reconstruction (net connections, process image, etc.)
 - Easy to use
- Wireshark
 - Network analysis swiss army knife

The challenges

Web, hardware, reversing, network,
exploits, shellcoding, forensics, mobile

Web | n00bs gonna win!

56 solves

- Easy challenge that anyone can solve
- What is the best hacking movie
- Read the HTML source, edit form value to submit hidden field value Matrix
- Obvious bad choices : «Swordfish», «Hackers», etc.

Web | Smell of the lamp

32 solves

- Hint: edited with vim
- Get the source from `index.php~`
- SQL Injections everywhere
- Query results not printed
- Error-based SQL Injection

Web | Hacker News

30 solves

- SQL Injection in an integer field

```
1 <?php
2 function protect($var) {
3 $return1 = (int) $var;
4 if($return1 == 0) {
5 $return2 = mysql_real_escape_string($var);
6 return $return2;
7 }
8 else {
9 return $return1;
10 }
11 }
```


Web | Serial Hackers

19 solves

- Unsafe unserialize

```
82 <?php
83 if(isset($_COOKIE['Following'])) {
84 $c=unserialize(base64_decode($_COOKIE['H4ck3rs']));
85 ?>
```

- Modify handle attribute \Rightarrow SQL Injection

```
26 function __wakeup(){
27 $row=mysql_query("SELECT * from hackers where handle='$this->handle'");
28 $r=mysql_fetch_assoc($row);
29 $this->__construct($r);
30 }
```

- Find and dump secret table

Web | Smelly lamp got makeup

4 solves

- Forum about hacking movies
- Vuln in comments / search

```
188 function match_and_highlight($query, &$s) {  
189 if (preg_match("/$query/", $s) == 1) {  
190 $s = preg_replace("/$query/e", 'highlight("$0")', $s);  
191 return true;  
192 }  
193 return false;  
194 }
```

- `$query = '\${system\(\$_REQUEST\[code\]\)\}';`
- `$s = '${system($_REQUEST[code])}';`

Web | Hacker Idol

2 solves

- Neo4j graph database
- Traversal REST endpoint
- SSJI in `return_filter`
- sandboxed context
- Create direct relations to actors get the flag
 - Bypass the huge agency commission!

Web | Jack the clicker

1 solve

- Clickjacking!
- PhantomJS bot visits the link and clicks at random locations
- Include the application in an iframe, put the target button under the cursor with Javascript

Web | Hack like it's 1999!

0 solve

- PERL... Need to login to server
- LFI to get file source
- reval in download.pl
- No imports allowed

```
9  sub check_credentials {
10 $creds = shift;
11 $user = shift;
12 $password = shift;
13 $ctx = new Safe;
14 $ctx->share('&md5_hex');
15 $hash = $ctx->reval("md5_hex($password)");
16 return ($creds eq "$user:$hash");
17  }
```

Web | Hack like it's 1999!

0 solve

- `$_` contains hash and username
- Can close the parenthesis in order to run arbitrary perl code
- Leak the username and hash char by char using loop function to "sleep"
- use tricks of `reveal("md5_hex($password), hex_value")` so it actually returns hex_value

Hardware | 1-2-3-4

3 solves

- What's inside the box ?
- AVR (arduino) binary
- Reverse the logic
- Find the combination

P A R E N T A L

ADVISORY

EXPLICIT CONTENT

Reversing | Swordfish

43 solves

<https://www.youtube.com/watch?v=zfy5dFhw3ik>

Reversing | Swordfish

43 solves

- Flash with hardcoded password
- Decompile with JPEXS (or other)

Reversing | Swordfish password 12 solves

- Password stored in DES 128
- Hardcoded key
- Patch bytecode to invert the DES mode
- Patch bytecode to change the argument
- Launch Flash in debug mode
- Read the log

```
valid_pass = 0;
if(useridctl.getLineText(0) == "INS{under60s}")
{
 password_entered = new ByteArray();
 password_correct = new ByteArray();
 keybit = new ByteArray();
 password_entered.writeUTFBytes(passwdctl.getLineText(0));
 keybit.writeUnsignedInt(2.269828658E9);
 keybit.writeUnsignedInt(3.591495756E9);
 keybit.writeUnsignedInt(3.148489867E9);
 keybit.writeUnsignedInt(129626371);
 password_correct.writeUnsignedInt(1718639212);
 password_correct.writeUnsignedInt(891307963);
 des = new TripleDESKey(keybit);
 des.encrypt(password_entered);
 str_password_entered = Hex.fromArray(password_entered).toUpperCase();
 trace(str_password_entered);
 str_password_correct = Hex.fromArray(password_correct).toUpperCase();
 trace(str_password_correct);
 if(str_password_entered == str_password_correct)
 {
 valid_pass = 1;
 }
}
if(valid_pass)
{
 txt.textColor = 52275;
 txt.text = "ACCESS GRANTED";
}
```


Network | TimeToLeak

10 solves

- Pcap with ICMP traffic
- Host selectively replies to echo requests
- TTL "port knocking"
- Use raw sockets, guess the flag byte byte

Network | Hollywood network

0 solve

- Connect to a fake z/OS IBM server
- FLAG command sends flag
- Running on IPv5, ex: 312.5.125.833
- Sniff with Wireshark and notice ARPv5 packets
- Craft reply ARPv5 packet using raw sockets
- Server will send IPv5 packet with the flag in cleartext

Exploit | mastermind

9 solves

- Mastermind game
- Combination based on `srand(time())`
- Win in one attempt to be able to overflow
- Trick is to connect 2 times to the service
- Fail in one of the sessions to get the combination

Exploit | smtpwn

5 solves

- SSH challenge. Creates an unreadable temporary mail file with a random token, some constants, the flag, and your input
- `ulimit` tricks
 - limit number of open fds \Rightarrow file descriptor exhaustion
 \Rightarrow cannot open `/dev/urandom`
 - limit file size \Rightarrow use the checksum to guess the flag byte by byte

Exploit | Sql inject flow

2 solves

- Forking service using MySQL to store data
- Stack: [buffer][pointer]...
- sscanf off-by-one
- Stack: [AAAAAAAAAAAAAAAAAAAAAAAAAA][\x00pointer]...
- Function pointer gets fixed
- Stack: [AAAAAAAAAAAAAAAAAAAAAAAAAA][pointer]...
- Buffer is inserted in MySQL: leak!

Exploit | Sql inject flow

2 solves

- SQL Injection, output leads to a buffer overflow
- Build a ropchain in SQL using the previous leak to bypass PIE
- Alternative: brute ASLR byte by byte (fork trick)

Exploit | The Firm(ware)

0 solve

- Small MIPS firmware to reverse
- Obvious overflow in the HTTP lang parameter
- Jump directly to a nopsled + shellcode like old times (No ASLR, No NX)

Exploit | Jurassic Sparc

0 solve

- Sparc64 service, custom protocol
- Provided python client
- Credentials + magic word = flag
- 8 byte stack buffer overflow in the reboot feature
- Overwrite file descriptors \Rightarrow leak database during backup operation
- `strcmp` of a raw hash \Rightarrow easy collision

Exploit | Jurassic Sparc

0 solve

Exploit | SH1TTY

0 solve

- TTY keylogger, kernel module
- Special feature to log only passwords
- Linux kernel stack buffer overflow
- More details tomorrow!

Shellcoding | blue pill

8 solves

- `read(0, buf, 4); jmp buf;`
- 4 bytes shellcode, chrooted
- Return Oriented Shellcoding
 - Stager, « enlarge your shellcode »

Shellcoding | tldr

6 solves

- Chroot and sandboxed environment (`seccomp-bpf`)
- Blocked syscalls include `open` and `read`
- RTFM!
- ```
int openat(int dirfd, const char *pathname, int flags);
```

  
"""If `pathname` is relative and `dirfd` is the special value `AT_FDCWD`, then `pathname` is interpreted relative to the current working directory of the calling process."""
- ```
ssize_t sendfile(int out_fd, int in_fd, off_t *offset, size_t count);
```

Forensic | ZoomIn

43 solves

- Use exif tools to extract a thumbnail
- Thumbnail in the thumbnail
- We need to zoom deeper

Forensic | Lost In Memories

26 solves

- Memory dump of an infected Windows machine communicating with a C&C.
- Use your favorite forensic tool to find the C&C address (requires creds) and get the flag:
 - volatility
 - ... or strings | grep 😊

Forensic | Elysium ropchain analysis 1 solve

- Provided: PCAP + binary + libc
- Exploitation of the teaser « Elysium » task
- Mix exploit/forensics
- Exploit leaks `/proc/self/maps`
- First ropchain is a stager and pivots to stage 2

Forensic | Elysium ropchain analysis 1 solve

- Stage 2:
 - `memfrob()` to decrypt structure and filename (/flag)
 - Read flag and `cbc_decrypt()` it in DES
 - `cbc_decrypt()` stage 3 ropchain

Forensic | Elysium ropchain analysis 1 solve

- Stage 3:
 - Sends the encrypted flag hidden in the TTL (byte by byte)

Conclusions | Hack the planet!

- 8 hours is short, one must pwn fast
- CTFs don't teach PowerPoint 😞
 - But are great to keep your other skills sharp!
- Challenge sources on <https://github.com/Insomnihack/Insomnihack-2015>

Conclusions | Questions/Contact

- Questions ?
- Twitter:
 - @0xGrimmlin
 - @__awe

