

How to Create the Nastiest Test Inputs Ever

Inputs on Demand with ISLa

Andreas Zeller • Never work in Theory • Spring 2023

Testing a Server

SSL/TLS Heartbeat Protocol

Testing with Handcrafted Inputs

Testing with Random Inputs

0x02 0x03 0x0f 0xa4 0x4b 0x2c

How you can Become a Testing Superhero

Leveraging Languages

Leveraging Languages

Specifying Languages

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
<length> ::=
<payload>
<padding>
```

syntax alone
does not suffice

Semantics Constraints

```
uint16(<length>) =
<client-request>.<length> == <server-response>.<length>
<client-request>.<payload> == <server-response>.<payload>
```

length must match
payload must be identical

Input Specification Language

- A **specifier** to specify inputs (and outputs)
- A **fuzzer** to generate random data to produce valid inputs and mutate following constraints

Specifying Languages

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


Producing Inputs

Syntax I/O Grammar


```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


<client-request>

Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


<client-request> <server-response>

Producing Inputs

Syntax I/O Grammar


```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


<server-response>

Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1 <length> <payload> <padding> <server-response>

Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1

<payload> <padding> <server-response>

Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1 <uint16> <payload> <padding> <server-response>

Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
  <length> ::= <uint16>
  <payload> ::= <byte>*
  <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1 0x0005 <payload> <padding> <server-response>

Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
<length> ::= <uint16>
<payload> ::= <byte>*
<padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```

0x1 0x0005 "hello" <padding> <server-response>

Producing Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
  <length> ::= <uint16>
  <payload> ::= <byte>*
  <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


complete and valid input

0x1 0x0005 "hello" 0x0 0x0... <server-response>

Parsing Outputs

Syntax I/O Grammar


```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1 0x0005 "hello" 0x0 0x0... <server-response> 0x2 0x0005 "hello" 0x0 0x0...

Parsing Outputs

Syntax
I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
  <length> ::= <uint16>
  <payload> ::= <byte>*
  <padding> ::= <byte>*
```


Semantics
Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1 0x0005 "hello" 0x0 0x0... 0x2 0x0005 "hello" 0x0 0x0...

0x1 0x0005 "hello" 0x0 0x0... 0x2 <length> <payload> <padding>

Parsing Outputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1 0x0005 "hello" 0x0 0x0... 0x2 0x0005 "hello" 0x0 0x0...

Parsing Outputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
  <length> ::= <uint16>
  <payload> ::= <byte>*
  <padding> ::= <byte>*
```


Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


0x1 0x0005 "hello" 0x0 0x0... 0x2 0x0005 "hello" 0x0 0x0...

Nasty Inputs: Buffer Overflows

Syntax

I/O Grammar


```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
  <length> ::= <uint16>
  <payload> ::= <byte>*
  <padding> ::= <byte>*
```

Semantics

Constraints

`uint16(<length>) = len(<payload>)`

len(<payload>) > 1000000000

Nasty Inputs: SQL Injections

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
<length> ::= <uint16>
<payload> ::= <byte>*
<padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.payload =
"'; DROP TABLE CUSTOMERS --"
```


```
INSERT INTO LOG VALUES ('payload: ');
DROP TABLE CUSTOMERS --')
```


Nasty Inputs: HTML Injections

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>  
<client-request> ::= 0x1 <length> <payload> <padding>  
<server-response> ::= 0x2 <length> <payload> <padding>  
 <length> ::= <uint16>  
 <payload> ::= <byte>*<br/>  
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)  
<client-request>.payload =  
 "<button>Close</button>"
```

0x1 <button>Close</button> ...

INSERT
('<button>Close</button>')

Nasty Inputs: All Together

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
 <length> ::= <uint16>
 <payload> ::= <byte>*
 <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <nasty-input>
```


Nasty Inputs: All Together

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>  
<client-request> ::= 0x1 <length> <payload> <padding>  
<server-response> ::= 0x2 <length> <payload> <padding>  
 <length> ::= <uint16>  
 <payload> ::= <byte>*<br/>  
 <padding> ::= <byte>*
```

Semantics Constraints


```
uint16(<length>) = len(<payload>)  
<client-request>.<payload> = <nasty-input>
```

Nasty Inputs Attacks

```
<nasty-input> ::= <buffer-overflow-input> |  
 <sql-injection-input> |  
 <html-injection-input> |  
 ...
```


How to Become a Testing Superhero

Testing with Language Specs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
  <length> ::= <uint16>
  <payload> ::= <byte>*
  <padding> ::= <byte>*
```


Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <server-response>.<payload>
```


Nasty Inputs

Syntax I/O Grammar

```
<exchange> ::= <client-request> <server-response>
<client-request> ::= 0x1 <length> <payload> <padding>
<server-response> ::= 0x2 <length> <payload> <padding>
  <length> ::= <uint16>
  <payload> ::= <byte>*
  <padding> ::= <byte>*
```

Semantics Constraints

```
uint16(<length>) = len(<payload>)
<client-request>.<payload> = <nasty-input>
```

Nasty Inputs Attacks

```
<nasty-input> ::= <buffer-overflow-input> |
  <sql-injection-input> |
  <html-injection-input> |
  ...
  ...
```


@AndreasZeller

@AndreasZeller@mastodon.social