

NATIONAL CYBER DEFENSE COMPETITION

Competition Rules

**IOWA STATE UNIVERSITY, INFORMATION ASSURANCE CENTER
SPRING 2013**

Definitions

CDC – Cyber Defense Competition

ISEAGE – Internet Scale Event Attack Generation Environment (a simulated Internet).

Blue Teams – Competitors playing the role of the Information Assurance community. These teams must identify and defend against various security threats via the ISEAGE network.

Red Team – Comprised of professionals from the Information Assurance community playing the role of hackers. This team must create and implement various attack strategies against the Blue Teams, and capture flags from the Blue Team servers.

White Team – Comprised of respected individuals from the Information Assurance community. This team is the judging authority for the CDC.

Green Team – This team consists of members with various computer familiarity and skill levels. They play the role of typical network users. The Green Team duties include regular Internet usage and the execution of predefined anomalies.

Flag – a file placed in a predefined location. The Red Team must capture these flags from or plant them onto teams' systems.

Anomalies – These events are injected into the system at various times throughout the competition. The Anomalies are designed to test, or simply just complicate, the Blue Team duties during the competition.

CDC Director – Oversees the operation of the CDC portion of IT Adventures, leads the White Team in scoring and adjudication, and coordinates the Red, Green, and Blue Teams.

IScorE – The web-based scoring application tailored to the CDC. IScorE may be used by all teams to submit, view, and alter scores. Located at <https://iscore.cdc.net> from within the competition network.

Objectives

The purpose of the Cyber Defense Competition is to provide students with a simulation of real-life experiences in Information Assurance for the purpose of education. Students play the role of the Blue Team, or Information Assurance community, under fire from the Red Team, simulating the attackers of a network. The White Team oversees the competition, judging (and scoring) each Blue Team based upon Red and Green Team reports received. The Green Team plays the role of general network users, and the strain they place upon ensuring security within a network.

The Blue Team with the most points at the end of the competition will be named the winner.

Scoring

Historically this document has detailed scoring methodology. To foster a better understanding of our scoring system, this information has been condensed and moved to another dedicated scoring document which you will receive with your bundle of initial materials.

Blue Teams

- siteN.cdc.com (subnet provided by ISEAGE)
- Minimum of 4 persons per team, maximum of 8
- Must allow access to all services from any IP or network
- If your team damages a 'provided' service beyond the point of recovery, the white team can restore an image of the system, but your team will incur a scoring penalty of **75 points** per re-install.
- Required Services – see the Scenario document
- Required Flags for Red Team Capture
 - You will be required to maintain a “flag” for some of the required services. Once setup commences, you will be given these flag files. The flags must reside in (and **not** in a sub-directory of):
 - Remote Desktop Server: “C:\Documents and Settings\Administrator” for Windows Server 2003 and earlier, or “C:\Users\Administrator” for Windows Server 2008 and later
 - Domain Controller: “C:\Documents and Settings\Administrator” for Windows Server 2003 and earlier, or “C:\Users\Administrator” for Windows Server 2008 and later
 - Shell Server: Root's home directory (usually “/root”)
 - Web Server: nginx's configuration file location (“/etc/nginx/conf.d”)
 - Web Server: Social security numbers (you don't need to place this flag – it exists)
 - Mail Server: An administrator's email from their mailbox (you don't need to place this flag – it exists). Note: if you fail to persist the existing mail on the mail server, this flag will be considered lost.
 - Flags are intended to represent data stored in each of these directories, and thus cannot have more restrictive access permissions than other files in the directory. They cannot be compressed, encrypted, encoded, or in any other way obfuscated.
 - In addition to planted flags, there may also be sensitive data that Red Team will want to capture such as credit card numbers, Social Security Numbers, financial information, etc., which may be located in files or databases. If red team manages to capture this sensitive data you will lose flag points for each item lost. **Ensure you have secured your backups as well as the database on the web server.**
 - Web Server: Only Administrators (dave, susie) need to be able to access the admin area on the payroll web application.
 - Web Server: Only Approvers (glen) should be able to access the approvers page and approve times in the payroll application.
 - The data-driven plant (red) flag for the Web Server will be creating a user in the payroll application. Only Admin users (dave, susie) should be able to do this.

- If the Red Team determines a flag is missing, it will be considered captured unless the Blue Team can prove it is present.
- See the Red Team section as well as the Scoring document for scoring information
- List of users and their passwords will be provided
 - Must work for the company website, RDP, mail server, and shell server services as well as being valid users for the domain on the domain controller
 - Passwords cannot be changed unless you are instructed to by the Green Team Leaders
 - Users can be expelled from the company and must have their access removed swiftly if this occurs. See the scenario document for more information.
 - Passwords like “*****” are team specific and will be provided on IScorE.
- Software
 - Must be one of:
 - Freeware or Open-Source
 - Provided by ISEAGE (see the Remote Setup document)
- Network Documentation
 - You must provide this prior to the scheduled start of the competition. It may constitute up to **100 points** and should include:
 - Network Diagram(s)
 - Operating System list (including versions and which service(s) it is running)
 - IP address list (including NATed addresses, if applicable)
 - Any special measures you've taken to secure your network
 - Anything else that you feel demonstrates your preparedness to the White Team
 - Must be provided in electronic form via IScorE.
 - Be brief, to the point, and very professional (e.g. no 'comic sans' font)
 - It is scored on:
 - Detail (**0-40 pts**)
 - Professionalism (**0-30 pts**)
 - Supporting diagrams, figures, and tables (**0-20 pts**)
 - Effectiveness of plan (**0-10 pts**)
 - The Network Documentation score will decrease by **25%** for every 30 minutes it is late, first penalty takes effect 30 minutes after the competition begins.
- Green Team Documentation
 - You must provide this prior to the scheduled start of the competition.
 - It is worth up to **100 points** and should include instructions for users with little or no computer experience on how to use all of the services you have provided.

- Must be provided in electronic form via IScoreE. Remember that the usability scores given by Green Teams will be severely affected if this documentation is not present.
- It is scored on:
 - Detail (**0-20 pts**)
 - Clarity (**0-40 pts**)
 - Professionalism (**0-20 pts**)
 - Supporting graphics, figures, and diagrams (**0-20 pts**)
- The Green Team Documentation score will decrease by **25%** for every 30 minutes it is late, first penalty takes effect 30 minutes after the competition begins.
- Green Team Communication
 - During the event, the Green Team may announce instructions. When an announcement is made, one member of each Blue Team must report to the Green Team Leader for further instructions.
- Hardware
 - Each team will be provided access to a VMWare vCenter server environment. During the competition there WILL NOT be hardware present to manage the vCenter environment from. This means that your team should bring Windows/Linux laptops to the competition as a front-end to the virtualization environment. Mac users will have an RDP server available with management software preinstalled; more details will be provided at the competition. We will provide a safe network, isolated from the red team attacks, onto which you can connect your personal computers and manage the vCenter environment. If this is a problem let the Competition Director know.
 - The white team operates the root account on each VMWare host. This account is only for administrative reasons and will not be used maliciously. You do not need to worry about securing the virtual environment other than **changing your CDC account password via the RDP server.**
 - **If you do not change your CDC account password, the White team cannot guarantee the security of the account. Failure to change your password could result in malicious activity on your account such as VMs being deleted!**
 - The Blue Teams will be held accountable for missing or damaged hardware at the end of the competition. If hardware becomes damaged or is missing, contact the Competition Director immediately.
 - If hardware fails during the competition or there is a suspected network outage, please contact the Competition Director immediately.
- Setup will begin on Wednesday, February 6th. Setup will be available remotely 24/7 via a remote desktop connection and a vSphere Client connection. ISEAGE provides online support, but only during specific hours of the day. These hours will be posted in advance. If an ISEAGE staff member is not available on-site, you can submit support requests to ncdc13_support@iastate.edu. Always include your team number in correspondence. Rule clarification or procedural questions should also be sent to that e-mail address. Teams are encouraged to seek help from anyone (including White Team) during this phase.

- Attack Phase
 - You are not allowed to specifically block or ban specific IPs or IP ranges; doing so is unrealistic and completely ineffective in the real world of IT. Automated systems that block connects for a few minutes after N failed login attempts, however, are allowed. If applicable, please justify any blocks made after N failed login attempts within your network documentation.
 - Service Uptime
 - An automated scanner will be used to check if your services are online. This data will be processed and incorporated into scoring results.
 - Intrusion Reports
 - Your team may turn in an intrusion summary report at 10 am, 12pm, 2pm and 4 pm. This report should summarize any intrusions noted (in your IDS or otherwise), your team's assessment of their impact, and the mitigating measures your team took. A simple printout of a log file will not earn any points. Each report is worth up to **25 points** and must be submitted via IScorE or in hard copy. They are scored on:
 - Detail (**0-7 pts**)
 - Supporting evidence (**0-5 pts**)
 - Insightful analysis (**0-5 pts**)
 - Mitigating actions (**0-8 pts**)
 - Blue Teams may ***not*** perform any offensive action toward any other participant or ISEAGE during the competition. Doing so will result in a penalty up to **disqualification** of the attacking team.
 - Blue Teams may **not** receive help from anyone whom is not registered on that team (excluding advisers or mentors) during the attack phase. Doing so will result in a penalty of up to **500 points**.
 - Blue Teams may **not** make contact with a Green Team member or Red Team member directly. These contacts must go through the Green Team leader or White Team leader.

Red Team

- Led by a leader chosen by the Competition Director
- Are skilled members of the Information Assurance community and are selected by the Competition Director and Red Team leader
- Keep records of attacks
- No denial-of-service attacks
- Must terminate attacks upon request of the White Team
- Attacks cannot leave the ISEAGE environment
- Must obtain flags on each Blue Team's network. Blue Teams start with a given number of flags, and for each of the flags captured by the Red Team, a number of points are lost. The Red Team must provide the captured flags to the White Team for verification and scoring. Blue Teams may challenge a capture if they feel it is warranted.
- Must plant flags onto Blue Team's network in White Team-designated locations. Each flag plant is worth as much as a captured flag.
- In addition, sensitive information (e.g. credit card numbers, Social Security numbers, etc) will be present on some systems; see the scoring document for point values.
- The Red Team also evaluates teams on the extent to which they adhere to the spirit of the competition. This accounts for the other 250 Red Team points. This breaks down as:
 - 0-100: Did the team take appropriate measures to secure their network that would hold up in a real-world environment, both technically and politically (e.g., realistic limits on user accounts, appropriate intervention in user activities)?
 - 0-100: Did the team respond to attacks in a rational manner that would be acceptable in a real-world situation (e.g., not blocking large blocks of IP addresses, not killing users' sessions, not removing users' web content)?
 - 0-50: What was the effectiveness of each Blue Team's response to Red Team attacks?

White Team

- Competition Director and other members chosen by the director
- May not aid or assist teams in any way during the attack phase (other than for judicial or dispute resolution reasons)
- One member must be monitoring the CDC at all times
- Responsible for scoring updates throughout the competition and determining the winner
- Responsible for maintaining IScorE, the CDC scoring system
- Responsible for technical operation of the ISEAGE environment and all CDC systems
- Responsible for resolving disputes during the competition

Green Team

- Led by a leader chosen by the Competition Director
- Assess the usability of Blue Team networks by completing normal activities such as browsing the web server, connecting to the file server, or logging into the remote desktop server. Members are not limited to these activities.
- Various skill levels and backgrounds
- Must fill out a Usability Form upon completion of an evaluation. These forms are available on IScoreE, and must be completed during the evaluation.
- The Green Team leader is in charge of executing anomalies, with the assistance of members of the Green, White, and Red Teams. These anomalies will be of various point values depending upon the difficulty of the task.
- The Green Team leader is the custodian of Blue Team password information. This information may not be given to the Red Team without authorization from the White Team. This information should be distributed to Green Team members to use in evaluating Blue Team systems, but Green Team members may not be warned by the Green Team leader about giving this information to the Red Team.
- Members of the Green Team other than the leader may not have direct contact with members of a Blue Team without the Green Team leader present.

