

CTF Attack/Defense Ivan Bütler

[https://www.owasp.org/index.php/OWASP University Challenge](https://www.owasp.org/index.php/OWASP_University_Challenge)

OWASP

The Open Web Application Security Project

ivan.buetler@owasp.org

CTF Architecture

Mobile CTF App

OWASP

The Open Web Application Security Project

CTF Tasks

Challenges	
1_Achievement	
2_Attack	
3_Availability	
4_Code Patch	
5_Defense	
6_Jeopardy	
7_Powned	

Setup and maintain a service like DNS, Proxy, E-Mail, Apache, WordPress, ...

Hack in other CTF team servers and services and steal the gold nugget (EXPLOITATION)

Keep own services up and running (IT OPS)

Fix vulnerable software & services (IT DEV)

Safe guard own gold nuggets

Solving jeopardy challenges

Own a device/server and prove the attack by leaving a special gold nugget, known as evidence nugget (0-day)

OWASP

The Open Web Application Security Project

- Scoring Application

OWASP

The Open Web Application Security Project

CTF players must find/hack/disclose a string, known as **gold nugget**, from the 'vulnerable' services of the other teams

The purpose of the gold nugget is to **claim points** for a successful attack

Gold Nugget App

Advanced Attack/Defense Framework

OWASP

The Open Web Application Security Project

The CTF Glue Gold Nuggets

Gold Nuggets are **digitally signed strings**. The gold nugget app is issuing them. The gold nugget app knows, who owns which gold nugget

Home Attack Defense Jeopardy Achievement History Logout

Defense

My Gold Nuggets

This is the list of gold nuggets you have to protect! We don't show you the content of the nugget. If you click on "NEW", a new gold nugget will be generated. This starts the automatic jenkins building process and the new app with the new gold nugget gets automatically deployed to the prod and dev system. Please use the "NEW" button with care, because changing the gold nugget will stop the scoring bot checking your app (anti-cheating penalty) for the next 10 minutes.

Application	Location	Date	Time	🇸🇰	🇬🇧	🇩🇪	🇪🇸	🇷🇺	Status
	DEV	2015-10-13	13:06:57	👤					HACKED <i>Generate</i>
	PROD	2015-10-15	16:27:05						SECURE
	DEV	2015-10-15	16:29:54						SECURE
	PROD	2015-10-13	13:06:57						SECURE

- Every CTF team gets a **physical** server (ESXi) and the proper vSphere credentials
- The ESXi is pre-configured with several pre-installed VM's
- The team ESXi is named as "**DEV**" system

CTF Architecture

Mobile CTF App

OWASP

The Open Web Application Security Project

- The apps on **DEV** is 'equal' or 'identical' as on **PROD**
- On **DEV**, teams have root access (SSH)
- On **PROD** teams do ***NOT*** have root or interactive access

OWASP

The Open Web Application Security Project

Attacking

Challenges		
1_Achievement		
2_Attack		Stealing Gold Nugget
3_Availability		
4_Code Patch		
5_Defense		
6_Jeopardy		
7_Powned		

- Every team is allowed to attack other teams on the **DEV** or **PROD** environment
- On success, the attacking team discloses the gold nugget from the victim team
- The gold nugget is different in **DEV** and **PROD** for any team and app (every gold nugget is unique)
- The gold nugget must be used **to claim** points using the gold nugget app

Attacking

OWASP

The Open Web Application Security Project

claim points for gold nugget

TEAM GIT	
Server Config Repo	Team RW
App Config Repo	Team RW
Build Repo	Team RO

SETUP GIT	
Puppet Repo	Jury RW
	Team --

Scoring per Time Unit

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

Fixing Vulnerable Apps

Challenges		
1_Achievement		
2_Attack	←	Stealing Gold Nugget
3_Availability		
4_Code Patch	←	Fix vulnerable software & services
5_Defense	←	Safe guard own gold nuggets
6_Jeopardy		
7_Powned		

Fixing vulnerable apps

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

- Teams have access to the **source code** of the vulnerable apps
- Teams must fix the vulnerabilities and commit changes to the **source code repository** = GIT
- The **Jenkins**-based building infrastructure is building the new release of the app
- The **Jenkins**-based building infrastructure is packaging the current team's gold nugget into the new release
- The building infrastructure is automatically deploying the new app to **DEV** and **PROD**

TEAM GIT 	
Server Config Repo	Team RW
App Config Repo	Team RW
Build Repo	Team RO

Fixing vulnerable apps

player is issuing a new gold nugget for App 01 of team 2

OWASP

The Open Web Application Security Project

teamgit.hacking-lab.com

The screenshot shows the OWASP teamgit dashboard. The top navigation bar includes a search bar and user profile information. The left sidebar lists navigation options: Your Projects, Starred Projects, Groups, Milestones, Issues (0), Merge Requests (0), and Help. The main content area displays a list of project events, such as "Jenkins joined project Administrator / ctf-team01-code-05" and "Administrator created project Administrator / ctf-team01-code-05". A modal window is open on the right, titled "Filter by name" and "New project", containing a list of project names with a lock icon and a right-pointing arrow. The modal is highlighted with a red border.

Filter by name	New project
C Administrator / ctf-team01-code-05	>
C Administrator / ctf-team01-code-04	>
C Administrator / ctf-team01-code-03	>
C Administrator / ctf-team01-code-02	>
C Administrator / ctf-team01-build	>
C Administrator / ctf-team01-code-01	>
C Administrator / ctf-team01-config	>

OWASP

The Open Web Application Security Project

Filter by name New project

C	Administrator / ctf-team01-code-05	>
C	Administrator / ctf-team01-code-04	>
C	Administrator / ctf-team01-code-03	>
C	Administrator / ctf-team01-code-02	>
C	Administrator / ctf-team01-build	>
C	Administrator / ctf-team01-code-01	>
C	Administrator / ctf-team01-config	>

source repo

commit
triggers
build

OWASP

The Open Web Application Security Project

Filter by name New project

C	Administrator / ctf-team01-code-05	>
C	Administrator / ctf-team01-code-04	>
C	Administrator / ctf-team01-code-03	>
C	Administrator / ctf-team01-code-02	>
C	Administrator / ctf-team01-build	>
C	Administrator / ctf-team01-code-01	>
C	Administrator / ctf-team01-config	>

build repo

build commits:

- log file
- app (if ok)

OWASP

The Open Web Application Security Project

Jeopardy Challenges

Challenges		
1_Achievement		
2_Attack	←	Stealing Gold Nugget
3_Availability		
4_Code Patch	←	Fix vulnerable software & services
5_Defense	←	Safe guard own gold nuggets
6_Jeopardy	←	Solving jeopardy challenges
7_Powned		

- Jeopardy-style CTFs have a couple of tasks in range of categories. For example, Web, Reverse Engineering, Crypto, Binary, Forensics, ...
- Gold Nugget app is introducing the task (mission)
- Teams gain points for every solved task
- More points for more complicated tasks
- Teams are not fighting against each others
- The earlier a team solves the challenge, the more points they get

Jeopardy-style CTF

TEAM GIT

Server Config Repo	Team RW
App Config Repo	Team RW
Build Repo	Team RO

SETUP GIT

Puppet Repo	Jury RW
	Team --

Scoring per Time Unit

OWASP

The Open Web Application Security Project

Mission 1
Crypto
solved by
team 3

team 3

Mission 2
Stegano
solved by
team 2

team 2

Mission 2
Crypto
solved by
team 3

team 3

OWASP

The Open Web Application Security Project

Gold Nugget App

[Home](#)[Attack](#)[Defense](#)[Jeopardy](#)[History](#)[Admin](#)[Logout](#)

Jeopardy

[Download PDF](#)[Download File](#)

Missions

[Send Solution](#)

Name	File	Date Solved	Time Solved	Points	Status
Integer overflow exploit	File	-	-	2	SEND
SQLi via HTTP/GET/POST	File	-	-	1	SEND

OWASP

The Open Web Application Security Project

- Jeopardy type 1: **Secret flag**

The screenshot shows the 'Gold Nugget App' interface. At the top, there is a dark header with a shield logo containing the letter 'H' on the left and the OWASP logo on the right. The text 'Gold Nugget App' is centered in the header. Below the header is a navigation bar with links for 'Home', 'Attack', 'Defense', 'Jeopardy', 'History', 'Admin', and 'Logout', along with a 'TU WIEN' logo. The main content area is titled 'Send your Solution' and contains a form with a 'Secret Flag' label and a large text input field. A 'Send' button is located below the input field. The footer of the page contains the copyright notice '© 2016 Hacking-Lab'.

OWASP

The Open Web Application Security Project

- Jeopardy type 1: **Solution Message / File**

The screenshot shows the 'Gold Nugget App' interface. At the top, there is a dark header with a shield logo containing the letter 'H' and the text 'Gold Nugget App' next to the OWASP logo. Below the header is a navigation menu with links: Home, Attack, Defense, Jeopardy, History, Admin, Logout, and a TU WIEN logo. The main content area is titled 'Send your Solution' and contains a form with the following elements:

Message Chars left: 2000	<input type="text"/>
File Max: 5MB	<input type="button" value="Datei auswählen"/> Keine ausgewählt
<input type="button" value="Send"/>	

OWASP

The Open Web Application Security Project

Achievements

Challenges		
1_Achievement	←	Setup and maintain a service
2_Attack	←	Stealing Gold Nugget
3_Availability		
4_Code Patch	←	Fix vulnerable software & services
5_Defense	←	Safe guard own gold nuggets
6_Jeopardy	←	Solving jeopardy challenges
7_Powned		

- Technical Achievements
 - Teams must setup and maintain services
 - DNS, Proxy, Apache, NodeJS, AngularJS, ...
- Non-Technical Achievements (Management)
 - Write press release
 - Announce news
 - Create crisis organization during CTF game
 - Presentation / Talk

Achievements

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

Achievement 1
solved by
team 3

team 3

Achievement 1
solved by
team 2

team 2

Achievement 1
solved by
team 3

team 3

OWASP

The Open Web Application Security Project

Pown'ed

Challenges		
1_Achievement		Setup and maintain a service
2_Attack		Stealing Gold Nugget
3_Availability		
4_Code Patch		Fix vulnerable software & services
5_Defense		Safe guard own gold nuggets
6_Jeopardy		Solving jeopardy challenges
7_Powned		Own a device/server

- Teams may find vulnerabilities that are not known to the CTF jury
- If a team could hack such a service, then the team could get a special gold nugget and leave it on the hacked server as 'evidence'
- This special gold nugget is defined as the "evidence gold nugget"
- Teams can request such an evidence gold nugget from the gold nugget app, but only one at a time until it's being verified by the jury

Pown'ed

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

team 3 found a 0-day exploit and left an evidence nugget on the server

team 3

team 2

team 3

OWASP

The Open Web Application Security Project

Availability

Challenges		
1_Achievement		Setup and maintain a service
2_Attack		Stealing Gold Nugget
3_Availability		Keep own services up and running
4_Code Patch		Fix vulnerable software & services
5_Defense		Safe guard own gold nuggets
6_Jeopardy		Solving jeopardy challenges
7_Powned		Own a device/server

Availability

OWASP

The Open Web Application Security Project

Mobile CTF App

Scoring per Time Unit

OWASP

The Open Web Application Security Project

one service from team 3
is not available

team 3 fixed the
problem, everything ok

team 3

team 3

team 2

team 3

OWASP

The Open Web Application Security Project

CTF Scoring

CTF Scoring

OWASP

The Open Web Application Security Project

OWASP

The Open Web Application Security Project

Thank You!

ivan.buetler@owasp.org

[https://www.owasp.org/index.php/OWASP University Challenge](https://www.owasp.org/index.php/OWASP_University_Challenge)