

Platform Agnostic Kernel Fuzzing

James Loureiro and Georgi Geshev

MWR InfoSecurity

What is this talk about?

- Motivation
- Fuzzer Architecture
- Kernel Fuzzing Caveats
- Case Study: Windows
- Other Operating Systems
- Results
- Further Work

Motivation

- Kernels are still considered weak spots.
- Privilege escalations become necessary commodity.
- Friendly internal competition.
 - Nils' Windows Kernel Fuzzing presented at T2 in October 2015.
- Improving general OS security.
- Plan evolved into developing a platform agnostic framework.

How hard can it be?

 Alex Ionescu
@aionescu

@NicoEconomou showing off crashes in win32k.sys is like boasting that you got the neighborhood whore pregnant

RETWEETS LIKES
12 18

3:51 PM - 6 Jan 2016

 12 18 ...

Results: Windows

Number of VMs	16
Hours	48
Total Number of Crashes	65
Unique Crashes	13

Results: Windows

 G. Geshev [Follow](#)

@munmap

Do you know what helps speeding up your **#Windows** kernel **#fuzzer** and generally reduces random hangs? Blacklisting 'NtDelayExecution'!
Derp.

RETWEETS LIKES

2 6

8:11 am - 29 Jul 2016

 2 6

Framework Release

Fuzzer Architecture

- Nicely decoupled components.
 - Knowledge Bases
 - Object Store
 - Helper Functions
 - Fuzzed Values Generator
- Original prototype in Python.
- Rewritten in C for efficiency.

OS API Knowledge Base

- OS APIs to interact with system libraries.
 - File and Data Access
 - User Interface
 - Graphics and Multimedia
 - Devices
 - Networking
- Many of these wrap system calls.
- List of OS-specific API calls can be ‘plugged’ into the framework.

System Calls Knowledge Base

- User space to kernel space communication.
 - Requesting resources and actions.
- Implemented and handled in kernel-land.
- Low-level OS-specific interaction.
 - Requires OS- and architecture-specific assembly.
- List of OS-specific system calls can be ‘plugged’ into the framework.


```
typedef struct
{
 unsigned int scid;
 DATATYPE argument_datatypes[32];
 DATATYPE return_datatype;
} SYSCALL;
```

Fuzzed Values Generator

- Functions return fuzzed basic data types.
 - Boolean, integer, floating point, etc.

```
bool_t get_fuzzed_bool (void);
char8_t get_fuzzed_char8 (void);
char16_t  get_fuzzed_char16 (void);
int8_t get_fuzzed_int8 (void);
int16_t get_fuzzed_int16 (void);
int32_t get_fuzzed_int32 (void);
int64_t get_fuzzed_int64 (void);
uint8_t get_fuzzed_uint8 (void);
uint16_t  get_fuzzed_uint16 (void);
uint32_t  get_fuzzed_uint32 (void);
uint64_t  get_fuzzed_uint64 (void);
real32_t  get_fuzzed_real32 (void);
real64_t  get_fuzzed_real64 (void);
```


Fuzzed Values Generator

- Random but not ‘too random’.
- Calls fail when arguments don’t make sense.
- Predefined list of ‘good’ values per data type.
- Increases likelihood of succeeding.

Object Store

- Maintaining state across the calls.
- Preserving OS-specific objects of interest.
- Deterministically populated by the fuzzer.
- Retrieving, updating, and inserting objects.
- Implemented as a global array of objects.

Helper Functions

- Library calls expect valid OS-specific structures.
- Generate, populate and return valid structures.
- Populated with ‘mostly’ valid data.

Logging

- PRNG Seed
 - Log the PRNG seed on startup.
 - Does not generate a standalone test case.
 - Replay the fuzzer run with same seed.
- Logging C statements, i.e. logs are source files.
 - Log files are fed into a template.
 - Compiles an identical test case.
- Potential Problems
 - Flushing to Disk

Logging (cont.)

- Tedium!

```
// Declare the variable(s).
int x_fn_name;
// Generate a globally unique variable ID.
char vid[16];
sprintf(vid, "%d%d", get_time_in_ms(), rand() % 1024);
// Log the declaration.
logger("int x_fn_name%s;", vid);
// Assign value and log.
x_fn_name = get_fuzzed_int32();
logger("x_fn_name%s = %d;", vid, x_fn_name);
// Make a call.
logger("fn_call(x_fn_name%s);", vid);
fn_call(x_fn_name);
```


Crash Detection

- Attaching a kernel debugger while executing.
 - Requires one or more debugger processes.
 - Slower execution.
 - Crashes are instantly detected and analysed.
- Unattended execution.
 - Letting the OS handle the crash on its own.
 - Faster execution.
 - Crash details are recovered and analysed upon rebooting.
 - Hypervisor logs can be used for detecting a VM crash.

Crash Detection (cont.)

- Search for a memory dump upon rebooting.
- Log file will be matched with a memory dump.
- Memory dumps, if any, are analysed locally.
- Fuzzer log, memory dump, and memory dump analysis are timestamped and archived.

Crash Storing and Triaging

- Crash details are fed into a central database.
 - Fuzzer Log
 - OS Crash Information
 - Memory Dump (Windows)
- Deduplication
 - Based on stack traces.
- Categorisation
 - Based on several crash characteristics.
 - Type of AV, Faulting IP, Bug Check ID, etc.

From Zero to Zero-Day

- Bootstrap the worker(s) and reboot.
 - Python script for installing prerequisites and fine-tuning the system.
- Looks for OS crash logs.
 - Collect memory dump(s), if any, and analyse.
 - Submit logs, and memory dump analysis to a central DB.
- Fuzzer kicks in on logon/startup.
- Populate the object store.

From Zero to Zero-Day (cont.)

- For a predefined number of iterations, pick up a library or system call.
 - Prepare arguments using fuzzed values, structs from helper functions or objects from the object store.
 - Invoke the library/system call, check for success and optionally insert returned object to object store if it is valid.
- Clean up any temporary files, remove log, and revert to a clean state.
 - Rebooting should guarantee a clean state.
 - Reverting back to a clean VM snapshot is better.

Kernel Fuzzing Caveats

- Crashing Hypervisors
 - Fuzzing in the Cloud
 - Nesting Hypervisors
- Protecting Fuzzer from Itself
- VM Monitoring and Management

Case Study: Fuzzing Windows

- Original Effort and Main Focus of the Project
- OS-specific Tweaks
- Knowledge Base Implementation Details
- Several Examples
 - Object Store
 - System Calls
 - OS API Calls
 - Helper Functions
- Bootstrapping a Windows Fuzzing VM

Case Study: Fuzzing Windows Attack Surface

- WIN32K.SYS Kernel-Mode Driver
 - Window Manager
 - Desktops, Windows, Menus, Cursors, etc.
 - Graphic Device Interface (GDI)
 - Bitmaps, Brushes, Colors, Fonts, Pens, etc.
 - DirectX Thunks
- WIN32K User-Mode Libraries
 - USER32.DLL, IMM32.DLL
 - GDI32.DLL, MSIMG32.DLL

Case Study: Fuzzing Windows Attack Surface

- Objects
 - Data Structures Representing System Resources
 - Files, processes, events, windows, fonts, etc.
- Object Categories
 - User
 - GDI
 - Kernel
- Object Handles

Case Study: Fuzzing Windows Object Store

- Object Handles

WinNT.h

```
typedef void *HANDLE;  
// ...  
#define DECLARE_HANDLE(name) typedef HANDLE name
```

WinDef.h

```
DECLARE_HANDLE (HWND);  
DECLARE_HANDLE (HHOOK);  
// ...  
DECLARE_HANDLE (HGDIOBJ);  
DECLARE_HANDLE (HKEY);  
DECLARE_HANDLE (HBITMAP);  
DECLARE_HANDLE (HBRUSH);  
DECLARE_HANDLE (HDC);
```

Case Study: Fuzzing Windows Object Store

- Fuzzer Object Store
 - We keep track of handles to various objects.
 - Handles are retrieved and consumed by both library and system calls.

handles_database.h

```
HANDLE HANDLES[128];
char* HANDLE_CREATOR[128];
```

bughunt.h

```
typedef struct {
 HANDLE value;
 int index;
} BH_Handle;
```

Case Study: Fuzzing Windows Object Store

- Fuzzer Object Store

handles_database.h

```
// Populate our handles database.  
void make_HANDLES (void);  
  
// Retrieve a random handle and wrap it in a BH_Handle structure.  
BH_Handle get_random_HANDLE (void);  
  
// Retrieve a handle by its index.  
HANDLE get_specific_HANDLE (int n);  
  
// Insert a handle to the store.  
HANDLE put_random_HANDLE (HANDLE handle, char* HandleCreator);
```

Case Study: Fuzzing Windows System Calls

- System Calls Knowledge Base
 - Reverse Engineering
 - ReactOS
- Assembly Snippets
 - Inline x86 Assembly
 - Standalone x64 Assembly (ML64)

Case Study: Fuzzing Windows System Calls

- System Calls Knowledge Base
 - Array of System Calls IDs and Corresponding Argument Types

```
SYSCALL SYSCALLS[] =  
{  
 // ...  
 { 0x1103, { _HANDLE, _UINT32, _UINT32, NIL }, NIL },  
 { 0x130B, { _HANDLE, _HANDLE, _BOOL, NIL }, NIL },  
 { 0x107F, { _HANDLE, _VOID_PTR, NIL }, NIL },  
 { 0x1119, { _HANDLE, _HANDLE, NIL }, NIL },  
 { 0x1106, { _HANDLE, NIL }, _BOOL },  
 // ...  
}
```

Case Study: Fuzzing Windows System Calls

- System Calls Invocation Template
 - Takes a System Call ID and System Call Arguments

```
#ifdef _M_IX86

__declspec(noinline) DWORD __stdcall bughunt_syscall ( DWORD SCID, ... ) {
 __asm { ... }
}

#elif _M_IX64

extern DWORD __stdcall bughunt_syscall( DWORD SCID, ... );

#endif
```

Case Study: Fuzzing Windows System Calls

- x86
 - Arguments on the Stack
 - EAX Set to System Call ID
 - ‘KiFastSystemCall’
- x64
 - First Four Arguments in Registers
 - RCX, RDX, R8, R9
 - Additional Arguments on Stack
 - RAX Set to System Call ID
 - ‘syscall’

Case Study: Fuzzing Windows OS API Calls

- OS API Calls Knowledge Base
 - MSDN
- Array of Function Pointers to ~500 Library Call Wrappers

library_calls.h

```
void (*LIBRARY_CALLS[]) () = {  
 BH_CreateDialog,  
 BH_CreateDialogParam,  
 BH_DialogBox,  
 // ...  
 BH_CloseWindow,  
 BH_CreateWindow  
}
```

Case Study: Fuzzing Windows OS API Calls

MSDN

```
BOOL WINAPI DestroyCaret(void);
```

caret.h

```
VOID BH_DestroyCaret() {
 logger("DestroyCaret()");
 DestroyCaret();
}
```

Case Study: Fuzzing Windows OS API Calls

MSDN

```
BOOL WINAPI DestroyCaret(void);
```

caret.h

```
VOID BH_DestroyCaret() {
 logger("DestroyCaret()");
 DestroyCaret();
}
```

Case Study: Fuzzing Windows OS API Calls

MSDN

```
BOOL WINAPI DestroyCursor(  
 _In_ HCURSOR hCursor  
);
```

cursor.h

```
VOID BH_DestroyCursor() {  
 BH_Handle hCursor_BH_DestroyCursor;  
 char vid[16];  
 sprintf(vid, "%d%d", get_time_in_ms(), rand() % 1024);  
 logger("HANDLE hCursor_BH_DestroyCursor%s;", vid);  
 hCursor_BH_DestroyCursor = get_random_HANDLE();  
 logger("hCursor_BH_DestroyCursor%s = get_specific_HANDLE(%d);",  
 vid, hCursor_BH_DestroyCursor.index);  
 logger("DestroyCursor(hCursor_BH_DestroyCursor%s);", vid);  
 DestroyCursor(hCursor_BH_DestroyCursor.value);  
}
```

Case Study: Fuzzing Windows OS API Calls

MSDN

```
BOOL WINAPI DestroyCursor(  
 _In_ HCURSOR hCursor  
);
```

cursor.h

```
VOID BH_DestroyCursor() {  
 BH_Handle hCursor_BH_DestroyCursor;  
 char vid[16];  
 sprintf(vid, "%d%d", get_time_in_ms(), rand() % 1024);  
 logger("HANDLE hCursor_BH_DestroyCursor%s;", vid);  
 hCursor_BH_DestroyCursor = get_random_HANDLE();  
 logger("hCursor_BH_DestroyCursor%s = get_specific_HANDLE(%d);",  
 vid, hCursor_BH_DestroyCursor.index);  
 logger("DestroyCursor(hCursor_BH_DestroyCursor%s);", vid);  
 DestroyCursor(hCursor_BH_DestroyCursor.value);  
}
```

```
COLORREF SetDCPenColor(  
 _In_ HDC hdc,  
 _In_ COLORREF crColor  
);
```

pen.h

```
VOID BH_SetDCPenColor() {  
 BH_Handle hdc_BH_SetDCPenColor;  
 COLORREF cr_BH_SetDCPenColor;  
 char vid[16];  
 sprintf(vid, "%d%d", get_time_in_ms(), rand() % 1024);  
 logger("HANDLE hdc_BH_SetDCPenColor%s;", vid);  
 hdc_BH_SetDCPenColor = get_random_HANDLE();  
 logger("hdc_BH_SetDCPenColor%s = get_specific_HANDLE(%d);", vid,  
 hdc_BH_SetDCPenColor.index);  
 cr_BH_SetDCPenColor = get_COLORREF(vid);  
 logger("SetDCPenColor(hdc_BH_SetDCPenColor%s, cr%s);", vid, vid);  
 SetDCPenColor(hdc_BH_SetDCPenColor.value, cr_BH_SetDCPenColor);  
}
```

```
COLORREF SetDCPenColor(  
 _In_ HDC hdc,  
 _In_ COLORREF crColor  
);
```

pen.h

```
VOID BH_SetDCPenColor() {  
 BH_Handle hdc_BH_SetDCPenColor;  
 COLORREF cr_BH_SetDCPenColor;  
 char vid[16];  
 sprintf(vid, "%d%d", get_time_in_ms(), rand() % 1024);  
 logger("HANDLE hdc_BH_SetDCPenColor%s;", vid);  
 hdc_BH_SetDCPenColor = get_random_HANDLE();  
 logger("hdc_BH_SetDCPenColor%s = get_specific_HANDLE(%d);", vid,  
 hdc_BH_SetDCPenColor.index);  
 cr_BH_SetDCPenColor = get_COLORREF(vid);  
 logger("SetDCPenColor(hdc_BH_SetDCPenColor%s, cr%s);", vid, vid);  
 SetDCPenColor(hdc_BH_SetDCPenColor.value, cr_BH_SetDCPenColor);  
}
```

Case Study: Fuzzing Windows Helper Functions

- Numerous structures defined in Windows.
 - RECT, POINT, SIZE FILETIME, etc.
- OS API calls act on these.
- Helper functions generate and populate these structures.

helpers.h

```
MENUITEMINFO get_MENUITEMINFO(char *vid);
LOGBRUSH get_LOGBRUSH(char *vid);
BITMAPINFOHEADER get_BITMAPINFOHEADER(char *vid);
COLORREF get_COLORREF(char *vid);
// ...
POINT get_POINT(char *vid);
BLENDFUNCTION get_BLENDFUNCTION(char *vid);
```

Case Study: Fuzzing Windows Helper Functions

MSDN

```
typedef DWORD COLORREF;
```

helpers.h

```
COLORREF get_COLORREF(char *vid) {

 COLORREF cr;
 logger("COLORREF cr%s;", vid);

 cr = get_fuzzed_uint32();

 logger("cr%s = %d;", vid, cr);
 return cr;
}
```

Case Study: Fuzzing Windows Helper Functions

MSDN

```
typedef DWORD COLORREF;
```

helpers.h

```
COLORREF get_COLORREF(char *vid) {  
 COLORREF cr;  
 logger("COLORREF cr%s;", vid);  
  
 cr = get_fuzzed_uint32();  
  
 logger("cr%s = %d;", vid, cr);  
 return cr;  
}
```

```
typedef struct _RECT {  
 LONG left;  
 LONG top;  
 LONG right;  
 LONG bottom;  
} RECT, *PRECT;
```

helpers.h

```
RECT get_RECT(char *vid) {  
 RECT rct;  
 logger("RECT rct%s;", vid);  
 rct.left = get_fuzzed_int32();  
 rct.top = get_fuzzed_int32();  
 rct.right = get_fuzzed_int32();  
 rct.bottom = get_fuzzed_int32();  
 logger("rct%s.left = %d;", vid, rct.left);  
 logger("rct%s.top = %d;", vid, rct.top);  
 logger("rct%s.right = %d;", vid, rct.right);  
 logger("rct%s.bottom = %d;", vid, rct.bottom);  
 return rct;  
}
```

```
typedef struct _RECT {  
 LONG left;  
 LONG top;  
 LONG right;  
 LONG bottom;  
} RECT, *PRECT;
```

helpers.h

```
RECT get_RECT(char *vid) {  
 RECT rct;  
 logger("RECT rct%s;", vid);  
 rct.left = get_fuzzed_int32();  
 rct.top = get_fuzzed_int32();  
 rct.right = get_fuzzed_int32();  
 rct.bottom = get_fuzzed_int32();  
 logger("rct%s.left = %d;", vid, rct.left);  
 logger("rct%s.top = %d;", vid, rct.top);  
 logger("rct%s.right = %d;", vid, rct.right);  
 logger("rct%s.bottom = %d;", vid, rct.bottom);  
 return rct;  
}
```

Case Study: Fuzzing Windows Worker Bootstrap

- Assume fresh Windows with Python 3.5 installed.
- The worker bootstrapping script will set up the rest.
 - Installs Windows Debugger.
 - Installs Python's CouchDB module.
 - Performs minor Windows Registry tweaks.
 - Enables Windows kernel memory dumps.
 - Enables Special Pool for WIN32K.SYS.
 - Schedules the fuzzer control script to start on logon.
 - Reboots the system.

Case Study: Fuzzing Windows Crash Handling

- Fuzzer kicks in on logon.
 - Checks for a kernel memory dump.
 - Creates a WinDbg log from running '!analyze' using 'kd.exe'.
 - Checks for a leftover fuzzer log.
- Bundles memory dump, WinDbg log, and fuzzer log.
- Submits to a central CouchDB instance.

Other Operating Systems

- Proof of Concepts
 - Mac OS X
 - QNX
- System Calls
 - System V AMD64 ABI
- Object Store
 - File Descriptors
- Crash Detection
 - Kernel Debugging
 - System Logs

```
void BH_IOBSDNameMatching() {  
  
 CFMutableDictionaryRef returnValue_IOBSDNameMatching;  
 int options_IOBSDNameMatching;  
 char * bsdName_IOBSDNameMatching;  
  
 char vid[16];  
 sprintf(vid, "%d%d", get_time_in_ms(), rand() % 1024);  
  
 logger("CFMutableDictionaryRef returnValue_IOBSDNameMatching%s;", vid);  
 logger("int options_IOBSDNameMatching%s;", vid);  
 logger("char * bsdName_IOBSDNameMatching%s;", vid);  
  
 options_IOBSDNameMatching = get_fuzzed_int32();  
 logger("options_IOBSDNameMatching%s = %d;", vid, options_IOBSDNameMatching);  
 // ...  
}
```

```
// ...
if(rand()) {
 bsdName_IOBSDNameMatching = "en0";
 logger("bsdName_IOBSDNameMatching%s = \\"en0\\\"", vid);
}
else {
 bsdName_IOBSDNameMatching = "disk0s2"
 logger("bsdName_IOBSDNameMatching%s = \\"disk0s2\\\"", vid);
}

logger("returnValue_IOBSDNameMatching%s =
IOBSDNameMatching(kIOMasterPortDefault, options_IOBSDNameMatching%s,
bsdName_IOBSDNameMatching%s);", vid, vid, vid);
returnValue_IOBSDNameMatching = IOBSDNameMatching(kIOMasterPortDefault,
options_IOBSDNameMatching, bsdName_IOBSDNameMatching);

}
```

<http://opensource.apple.com/source/xnu/xnu-3248.50.21/bsd/kern/syscalls.master>

```
0 AUE_NULL ALL { int nosys(void); } { indirect syscall }
1 AUE_EXIT ALL { void exit(int rval) NO_SYSCALL_STUB; }
2 AUE_FORK ALL { int fork(void) NO_SYSCALL_STUB; }
3 AUE_NULL ALL { user_ssize_t read(int fd, user_addr_t cbuf,
user_size_t nbyte); }
4 AUE_NULL ALL { user_ssize_t write(int fd, user_addr_t cbuf,
user_size_t nbyte); }
5 AUE_OPEN_RWTCALL { int open(user_addr_t path, int flags, int mode)
NO_SYSCALL_STUB; }
6 AUE_CLOSE ALL { int close(int fd); }
7 AUE_WAIT4 ALL { int wait4(int pid, user_addr_t status, int options,
user_addr_t rusage) NO_SYSCALL_STUB; }
8 AUE_NULL ALL { int enosys(void); } { old creat }
9 AUE_LINK ALL { int link(user_addr_t path, user_addr_t link); }
10 AUE_UNLINK ALL { int unlink(user_addr_t path) NO_SYSCALL_STUB; }
11 AUE_NULL ALL { int enosys(void); } { old execv }
// ...
```

Results

- Windows
 - Numerous crashes in WIN32K.SYS.
- Other Operating Systems
- Hypervisors
 - VMWare Workstation crashes.
 - Several bugs in VMWare Tools, Virtual Box Guest Additions.

Results: Windows

Host OS

Windows 10 Professional 64bit

Hypervisor

VMWare Workstation 12.1.0

Guests OS

Windows 7 Home Basic 64-bit

VM Specification

2 GB RAM and 1 CPU

Results: Windows

Number of VMs	16
Hours	48
Total Number of Crashes	65
Unique Crashes	13

Results: Windows

Null Pointer Dereference	4
Use-After-Free	2
Pool Buffer Overflow	4
Miscellaneous	3

Results: Windows

DRIVER_PAGE_FAULT_BEYOND_END_OF_ALLOCATION (D6)	3
DRIVER_PAGE_FAULT_IN_FREED_SPECIAL_POOL (D5)	2
IRQL_NOT_LESS_OR_EQUAL (A)	I
KMODE_EXCEPTION_NOT_HANDLED (IE)	I
SPECIAL_POOL_DETECTED_MEMORY_CORRUPTION (CI)	I
SYSTEM_SERVICE_EXCEPTION (3B)	5

Further Work

- Increase Coverage
 - Object Tagging
 - Implementing More Calls
 - Experimental User-Mode Callbacks
 - Better Multithreading Support
 - Coverage Feedback Based On CPU Features
- Miscellaneous
 - Logging
 - Handling Hypervisor Crashes
 - Test Cases Reducer
 - Monitoring VM Load and Reboot from Hypervisor

Acknowledgements

- MWR Labs
- Nils
- Alex Plaskett
- Yong Chuan Koh
- Andrew Howe

Feedback

Source code will shortly be available on GitHub.

@NerdKernel

@munmap

@MWR Labs