

Capture the Flag

An Owner's Manual

Vito Genovese

USENIX Enigma, January 27, 2016

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues, while the city buildings are dark silhouettes against the bright background. The overall aesthetic is retro and digital.

What is CTF?

FUN

OMG

Qualifiers

May 20 through May 22

WOW

FREE

A large, crowded indoor event space, likely a convention hall, with many people walking around. In the background, a large banner reads "CAPTURE THE FLAG". The scene is dimly lit with warm ambient lighting. The floor has a patterned carpet. In the foreground, there are tables with various items on them, including a drink and some equipment. The overall atmosphere is busy and social.

Finals

August 5 through August 7

Best of the Best

Quals

>1400 teams

Finals

15-20 teams

Winner

		Team Name	Final Score
1	Plaid Parliament of Pwning	DEFKOR	23949
2	Dragon Sector	Plaid Parliament of Pwning	19896
3	Oops	Odaysober	17943
4	Shellphish	HITCON	13560
5	!SpamAndHex	blue-lotus	12442
6	dcua	Oops	11306
7	Samurai	Dragon Sector	11288
8	blue-lotus	Samurai	10742
9	217	Shellphish	10591
10	Tasteless	LC↓BC	9941
11	StratumAuhuur	!SpamAndHex	9461
12	Gallopsled	Gallopsled	8608
13	HITCON	9447	8410
14	More Smoked Left Chicken	CORNDUMP	7508
		Bushwhackers	7447

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues. The city buildings are dark silhouettes against the bright sky. The overall style is reminiscent of early computer graphics or video game backgrounds.

Engineer a Non-Frustrating Game

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues. The city buildings are dark silhouettes against the bright sky. The overall style is reminiscent of early computer graphics or video game backgrounds.

Operate a Reliable Game

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues, while the city buildings are dark silhouettes against the bright background. The overall aesthetic is retro and digital.

Have the Empathy to Make the
Game Fun

The background is a pixelated image of a city skyline. The sky is a mix of purple, pink, and orange, suggesting a sunset or sunrise. The city buildings are dark silhouettes against the bright sky. The word 'Engineering' is written in a large, white, serif font across the middle of the image.

Engineering

Engineering Process

1. Define problem
2. Research
3. Decide requirements
4. Brainstorm solutions
5. Pick the best solution
6. Build it
7. See if it's good enough
8. Redo what's not

What kind of game?

Jeopardy

vs.

Attack-defense

Score: 5500

*Binary
Leetness**Forensics**Web Hacking**Potent
Pwnables**Trivia*

100

100

100

100

100

200

200

200

200

200

300

300

300

300

300

400

400

400

400

400

500

500

500

500

500

So, like, we wrote this admin app... The provided binary is running on `quals07.allyourboxarebelongto.us:4455`, Pwn it!

♦ `binary` I owned it

Leaders

1. lolle skaterz dropping from rofl copters! (6600)
2. sk3wl 0f r00t (6500)
3. Song of Freedom (6100)
4. Mighty Morf'n Power Haxor (6000)
5. FEDNAUGHTy (5900)
6. [0x28]Thieves (5900)
7. Routards (5800)
8. Osu, Tatakae, Sexy Pandas! (5800)
9. ReverseGhost (5700)
10. The Underminers (5500)
11. our wives are displeased
12. ShellPhish (5400)
13. Panicsecurity (5200)

Jeopardy is Easy

Scoreboard

Standalone challenges

Jeopardy is Easy

No complex networking

No complex admin work

(for players)

Attack-Defense is Hard

Complex network

Slow services

Sensitive to connectivity

Unavailable services

Teams host services?

Superman defenses

We host services?

Metagaming

Theming

Banking

Botnet

Stuxnet

SCADA

Board Game

Wizardterrorism

Marijuana culture

Generic hacker

Money Laundering

Theming

web

reverse engineering

crypto

programming

forensics

shellcode

Jeopardy Scoring

```
SELECT
  t.id AS team_id, t.name AS team_name,
  SUM(c.points) AS score, MAX(s.created_at) AS last_solve
FROM
  teams AS t
  INNER JOIN solutions AS s ON s.team_id = t.id
  INNER JOIN challenges AS c ON s.challenge_id = c.id
WHERE team_id != 1
GROUP BY t.id
ORDER BY
  score DESC,
  MAX(s.created_at) ASC,
  MAX(s.id) ASC
```


Attack-Defense Scoring

aww jeez

Attack-Defense Game Flow


```
graph TD; scorebot[scorebot] --- PPP[PPP atmail]; scorebot --- Shellphish((Shellphish));
```

scorebot

PPP
atmail

Shellphish

Attack-Defense Game Flow

Attack-Defense Game Flow

A purple pentagon shape with the word "scorebot" in white text inside.

scorebot

A green rounded rectangle with the text "PPP" and "atmail" in yellow.

PPP
atmail

steal

A blue circle with a small purple flag icon on the left and the word "Shellphish" in white text.

Shellphish

Attack-Defense Game Flow

Attack-Defense Game Flow

Attack-Defense Game Flow

Attack-Defense Metagaming

Any sufficiently complex game is
metagameable

Downtime

VS.

Being Hacked

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues. The city buildings are dark silhouettes against the bright sky. The word "Reflection" is written in a large, white, serif font across the middle of the image.

Reflection

First Blood

Attack-Defense Scoring

Zero Sum

Finite number of flags

Flags per-service

Team: DEFKOR

name	DEFKOR
display name	
certname	defkor
address	10.5.5.2
uuid	fce9f25c-e973-4199-88f0

flags

badlogger	3510
	1337
hackermud	1368
irk	1337
irkd	1359
	1337
livectf_finals	0
livectf_quals	600
ombdsu	3731
rxcc	6746

Attack-Defense Scoring

Can lose $N-1$ flags to steals per round

Stolen flags split among stealers

Remainders redistributed fairly

Attack-Defense Scoring

Downtime means lost steal opportunity

Teams lose $2(N-1)$ flags to downtime

Attack-Defense Scoring

Remainder and downtime flags are the
flags of the people

Science of Challenges

- Think of cool bugs
- Write bugs, tool to check vulnerability
- Wrap 'em in analysis surface
- Write smoke test and health checks

Art of Challenges

The machine is your canvas and the only
limit is *~your imagination~*

Art of Challenges

Historic interest

Uniqueness

Inherent humor

Challenges and Team Size

Smaller teams don't solve challenges slower

Bigger teams can solve more challenges at once

Challenges and Team Size

Fewer

Smaller

and

and

Harder

Smarter

Challenges and Team Size

Final Scoreboard

Only the 402 teams that scored. Can't find your team? Do better :P

Team name	Score	Time of Last Solution
<u>Gallopsled</u>	49	2014-05-18 23:38:00.116973
<u>Dragon Sector</u>	40	2014-05-18 19:32:09.304041
<u>9447</u>	39	2014-05-18 21:35:49.215453
<u>Reckless Abandon</u>	39	2014-05-18 23:31:12.4072
<u>tomcroose</u>	37	2014-05-18 23:59:21.584107
<u>Routards</u>	35	2014-05-18 23:32:46.756685
<u>More Smoked Leet Chicken</u>	34	2014-05-18 20:11:24.990988
<u>raon_ASRT</u>	34	2014-05-18 22:09:35.744464
KAIST GoN	32	2014-05-18 23:59:45.04053

Challenges and Operations

Engineering great, fun, reliable challenges is
the best ops improvement you can make.

Operations

CTF Operations

The dream is for the organizing team to just party ~~and be jerks to teams~~ during the game

CTF Operations

“Is this down or broken?”

“Is this actually exploitable?”

CTF Operations

It only has to work
for a weekend

CTF Operations

Start on time by being
ready early

Jeopardy Operations

Boston Key Party Servers	\$27
Quals 2013 Servers	\$284
Quals 2013 Booze	\$340

Attack-Defense Operations

We bring hardware to Vegas

Bring Hardware

Weird architectures

Bring Hardware

Teams don't want to bring hardware

Bring Hardware

Don't trust the uplink

Exceptions

- Stratum Auhuur who trusted the uplink at cccamp
- Also shout out to Shellfish for bringing a server rack to compete at DEF CON

Attack-Defense Dynamics

Attack-Defense Dynamics

Player time is a limited resource

1 shower

2 meals

3 hours of sleep

Attack-Defense Dynamics

1. Player 1 solves Service A
2. Player 1 starts Service B
3. Service A' is released
4. Player 1 has a choice

Defecators & Ventilators

Sometimes challenges break

Defecators & Ventilators

10 hours / 1 Tester = 10 Hours

10 hours / 20 Teams = 30 Minutes

10 hours / 1000 Teams = 36 Seconds

Defecators & Ventilators

Perverse incentives

A pixelated, low-resolution image of a city skyline at sunset or sunrise. The sky is a mix of pink, orange, and purple hues, while the city buildings are dark silhouettes. The word "Empathy" is written in a large, white, sans-serif font across the center of the image.

Empathy

Challenges and Empathy

The game is for the players

Players want good, fun, working
challenges

Empathy

- We do it for the users/players/audience
- picture of CLU goes here

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of purple, pink, and orange, while the city buildings are dark silhouettes. The overall aesthetic is retro and digital.

Empathy

Run the game you
want to play

Empathy

Don't lie to players

Deceive the players iff it makes the
game more fun

Frustration

Trivia & Memes are hit or miss

Think of non-US and non-English teams

Guessing and Large Solution Spaces

Writing a solver for a 2^8 solution space is fun

Writing and paying for a 2^{16} space isn't

Preserve Player Agency

No hints once a challenge has been solved

Think carefully about force-unlocking

Jeopardy challenges

Preserve Player Enjoyment

Force-unlock easy challenges for teams to
learn from

Force-unlock hard challenges early enough
they'll be solvable

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues. The city buildings are dark silhouettes against the bright sky. The overall style is reminiscent of early digital art or video game graphics.

Hacking Computers is Fun!

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues. The city buildings are dark silhouettes against the bright sky. The overall style is reminiscent of early computer graphics or video game backgrounds.

Engineer a Non-Frustrating Game

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues. The city buildings are dark silhouettes against the bright sky. The overall style is reminiscent of early computer graphics or video game backgrounds.

Operate a Reliable Game

A pixelated, low-resolution image of a city skyline at sunset. The sky is a mix of pink, orange, and purple hues. The city buildings are dark silhouettes against the bright sky. The overall style is reminiscent of early computer graphics or video game backgrounds.

Have the Empathy to Make the
Game Fun

FUN

OMG

Qualifiers

May 20 through May 22
<https://legitbs.net/>

FREE

WOW

Thanks

Vito Genovese

vito@legitbs.net

@vito_lbs

GPG B07D616143CAA77B

<https://legitbs.net>

@legitbs_ctf