

All About Capture The Flag

What are CTFs?

- Hacking Competitions!
- Safe way to learn security
- Training Grounds

<https://ctftime.org/ctf-wtf>

Who Organizes them?

- Tons of people, companies, universities
- NYU Poly (CSAW)
- DEFCON
- Security Firms (SANS)

Styles - Onsite or Remote

- Onsite

- Typically held during a conference (but not necessarily)
- DEFCON <http://youtu.be/1UT3qXHduts>

- Remote

- Email-based (No cON Name CTF Quals)
- Web
- Snail Mail (USB Drive, Raspberry Pi)

Styles - Attack / Defend

- Attack (Red Team), Defend (Blue Team)
- Defend
 - Servers with services to maintain and protect. Points for uptime or business injections/tasks.
- Attack
 - Exploits need to be developed/discovered to attack other teams. Points deducted from other teams, or gained for the attacker.

Styles - Jeopardy

CSAW'17

 CAPTURE THE FLAG

Teams

Scoreboard

Challenges

Team

Profile

Logout

Categories ▾

12.76% (801 / 6276)

Filter ▾

Sort ▾

Recon Super Difficult Recon 1	Misc Serial 50	Pwn pilot 75	Crypto Another Xor 100	Misc CVV 100
Pwn SCV 100	Web orange v1 100	Reversing tableEZ 100	Misc Twitch Plays Pwnable 100	Web Shia Labeouf-off! 150
Forensics Missed Registration 150	Forensics Best Router 200	Pwn Auir 200	Web LittleQuery 200	Reversing Prophecy 200
Crypto Almost Xor 200	Pwn Zone 300	Web Not My Cup of Coffee 300	Web orange v3 300	Crypto baby_crypt 350

Common Categories

- Recon
- Forensics
- Networking
- Programming
- Exploitation
- Mobile Security
- Reversing
- Cryptography
- Web
- Trivia
- Miscellaneous
- Steganography

Trivia

- Google Searches
- Hacker Culture
- “Hack The Planet”

Recon

- Find everything you can about a target
- Fuzyll Challenge - Dota Replay
- Julian Cohen - OKCupid profile
- Kevin Chung - High School photo

Web

- SQLi
- XSS
- API Information Disclosure
- Command Injection / Escapes

Exploit

- Strings / File / Tricks
- Memory Exploitation
- Sandbox Escapes
- Information Leakage

Reversing

- Strings / File / Tricks
- Compressed Files
- Obscure Systems

Forensics / Networking

- PCAP Files
- Log Files
- File Systems / Obscure things

Programming / Scripting

- Python
- Netcat
- Ex: Answer a math problem correctly 1000 times in a minute.

Steganography

- Hiding data in media. (Picture/Audio files)
- Gimp
- Audacity

Resources

Events & Meetings

- CTF Competitions
- Cybersecurity Club meetings Thursdays
5:00pm in Shores 206 (Goldstein Library)
- Weekend Hacking Meetings (Variable
times/location)

n0l3ptr (Who to ask??)

- **Mitch Schmidt: Crypto, Exploitation, Python**
- **Nathan Nye: Web, Linux**
- **Shawn Stone: Reversing, Exploitation, Forensics**
- **Brandon Everhart: Reversing, Beginner Questions, Team Questions**

Write Ups

- <https://github.com/n0l3ptr>
- <https://ctftime.org>
- <http://cybersecurity.fsu.edu/club/>

Team Communication

- <https://n0l3ptr.slack.com>
 - Join channel: “ctfgroup”
- Club Email List
- Facebook: Cybersecurity Club @ FSU

Books

- Hacking The Art Of Exploitation
 - Jon Erickson

