

The background features a dark blue color scheme with a grid of hexagons and a central globe. The globe is surrounded by concentric circles and a gear-like border. A horizontal band of small squares, resembling a barcode or data stream, runs across the middle of the image.

Cyber Security Challenge Australia

2014

cyberchallenge.com.au
CyberChallenge@pmc.gov.au
[@CySCAExCon](https://twitter.com/CySCAExCon)

Australian Government

Introductions

CySCA Supporters

- Australian Government
 - Australian Signals Directorate
 - The Department of the Prime Minister and Cabinet
 - Attorney-General's Department (CERT Australia)
 - Telstra
 - PwC Australia
 - NBNCo
 - Microsoft
-

What is CySCA?

- A cyber security competition for Australian university undergraduate and TAFE students
- Promote cyber security as an interesting and challenging career option
- Highlight the key skills required in a cyber security career
 - Ensure students are developing the skills we are seeking

Scenario

- **Fortress Certifications Pty Ltd**
 - Small start up specialising in Cyber assurance solutions
 - High risk of business failure if reputation is damaged by a compromise

Your Mission

- Perform a penetration test of the FortCerts web site
- Perform a penetration test of the FortCerts corporate network
- Conduct an analysis of a cyber incident involving a mobile phone running Android
- Analyse a number of products certified by FortCerts and confirm the validity of certification process

Challenge Components

- Four sub-challenges
 - Corporate Penetration Testing
 - Web Penetration Testing
 - Forensics
 - Certification Validation
 - Random
 - Reverse Engineering
 - Shellcoding
 - Software Code Review
 - Network Forensics
 - Crypto
 - Programming

Scoring

- Submit flags to score points and unlock mitigation questions for extra points
- Real time display of teams scores and progress
- Exercise control will review responses, in case of misuse or difficult questions
- Tie-breaker – first to score final flag wins

Team and Player Access

- Each team will be given access to their own sandbox network hosted by Telstra
- VPN access (OpenVPN) from your university to your sandbox network
 - Default routes will be pushed to disallow access to the internet. Plan for this.
- Flags and Answers are submitted through scoreboard website
 - Each team will get a login account to submit flags
 - Read the terms and conditions you have been provided. You will be required to accept them when you first login to the scoring site

Event details

- CySCA 2014 will be held from (AEST) 12:00pm 7 May to 12:00pm 8 May 2014
- Exercise Control will be available for the 24 hours on IRC
- Telstra's technical support team will be available via phone or IRC

Prizes

Provided by Telstra

- **1st place**

- Trip to 2014 Black Hat Security Conference in Las Vegas USA
 - includes travel, accommodation and conference fees
 - Passports and US Visas are your responsibility
- Sponsorship to attend award ceremony during 2014 Cyber Security Awareness Week

- **2nd and 3rd place**

- Players choice of a new tablet or phone

Registration Information

- Up to 60 teams competing
- Four people per team
- Allowing up to 4 teams per institution to register
- Registrations close 30 March 2014
- University/TAFE reps can apply at cyberchallenge.com.au
- Teams will receive an information pack with support contacts, login credentials, etc

Preparation

Toolkit (Part 1)

- Get comfortable using these tools!
- Kali 1.0.6 (32bit)
- Corporate Pen Test
 - Metasploit
 - Sysinternals tools
- Web Pen Test
 - Burp suite
 - SQLmap
- Forensics
 - Volatility

Toolkit (Part 2)

- Certification Validation

- Native disassembler (IDA or objdump)
- Java decompiler (Jad)
- X86 assembler (nasm, Online Assembler)
- Debugger (GDB)
- Wireshark
- Scapy
- Text editor (vim, emacs, cat)
- The Sleuthkit command line tools

Practice makes perfect

- Best way to prepare is to participate in other CTF events
- Last years official CySCA writeups
 - https://cyberchallenge.com.au/CySCA2013_Solutions_Writeup.pdf
- ctftime.org
 - Upcoming CTF schedule
 - Previous CTF event write-ups – CSAW, PlaidCTF, CodeGate
- picoctf.com
 - Almost perpetual CTF
 - Challenges still available
 - Includes introductory resources

Day in the life...

- Internships available this summer 2014
- 2015 Defence Intelligence and Security Development Program – closes 7 April 2014

Apply at the website
asd.gov.au/careers

Link Spam

- Corporate Penetration Testing Links

- http://www.offensive-security.com/metasploit-unleashed/Main_Page
- <http://www.irongeek.com/>
- Encyclopaedia Of Windows Privilege Escalation - <http://www.youtube.com/watch?v=kMG8IsCohHA>
- https://cyberchallenge.com.au/CySCA2013_Solutions_Writeup.pdf
- <https://github.com/pwnies/pwntools>

- Web Penetration Testing Links

- <http://www.amanhardikar.com/mindmaps/Practice.html>
- <http://sourceforge.net/projects/mutillidae/>
- https://www.owasp.org/index.php/Category:OWASP_WebGoat_Project
- https://cyberchallenge.com.au/CySCA2013_Solutions_Writeup.pdf

- Forensics Challenge Links

- <http://code.google.com/p/volatility/wiki/AndroidMemoryForensics>
- <https://tzworks.net/prototypes.php>
- <https://digital-forensics.sans.org/summit-archives/2012/android-mind-reading-memory-acquisition-and-analysis-with-lime-and-volatility.pdf>
- <http://stackoverflow.com/questions/2451384/creating-an-image-of-an-android-phone>
- <http://www.utdallas.edu/~anf061000/Digital%20Forensics%20and%20File%20Carving%20on%20the%20Android%20Platform.pdf>

Link Spam (The Rest)

- <http://myne-us.blogspot.com/2010/08/from-0x90-to-0x4c454554-journey-into.html>
- <http://code.google.com/p/it-sec-catalog/wiki/Exploitation>
- <http://www.overthewire.org>
- https://cyberchallenge.com.au/CySCA2013_Solutions_Writeup.pdf
- <https://code.google.com/p/bletchley/wiki/Overview>
- <http://ppp.cylab.cmu.edu/wordpress/>
- <https://isisblogs.poly.edu/>
- <http://eindbazen.net/>
- <http://security.stackexchange.com/questions/3592/what-hacking-competitions-challenges-exist>
- <http://fomalwareanalysis.blogspot.com.au/p/malware-analysis-tutorials-reverse.html>
- <http://www.webantix.net/2009/08/war-games-current-and-past-hacking.html>