

Fuzzing – 101

- PHDays 2019

Introduction

Zubin Devnani
 p1ngfl0yd

- www.devtty0.io
//cognosec
A CYBER 1 Company

Dhiraj Mishra
 RandomDhiraj

- www.inputzero.io
//cognosec
A CYBER 1 Company

Before we get started

Fuzzing = Patience

- Success mantra

System requirement

Give as much as you can.

OR

minimum would be

Ubuntu VM, 4GB RAM, 40GB HD

The provided Ubuntu VM

Username: PHDays
Password: E@sy

Agenda

- Not to get bored!!
- Understanding
 - AFL
 - ASAN
 - AFL + ASAN
 - Network Protocol Fuzzing
- Fuzz as much you can for upcoming hours
- Feel free to ask questions

Why fuzzing?

```
==20297==ERROR: AddressSanitizer: heap-buffer-overflow on address 0x629000009748 at pc 0x0000004e58b9 bp 0x7ffca5141520 sp 0x7ffca5140cd0
READ of size 17771 at 0x629000009748 thread T0
#0 0x4e58b8 in __asan_memcpy /tmp/final/llvm.src/projects/compiler-rt/libasan/asan_interceptors_memintrinsics.cc:23:3
#1 0x5224a8 in tls1_process_heartbeat /home/input0/heartbleed/BUILD/ssl/t1_lib.c:2586:3
#2 0x58e51d in ssl3_read_bytes /home/input0/heartbleed/BUILD/ssl/s3_pkt.c:1092:4
#3 0x592c5a in ssl3_get_message /home/input0/heartbleed/BUILD/ssl/s3_both.c:457:7
#4 0x55e847 in ssl3_get_client_hello /home/input0/heartbleed/BUILD/ssl/s3_srvr.c:941:4
#5 0x55a8d9 in ssl3_accept /home/input0/heartbleed/BUILD/ssl/s3_srvr.c:357:9
#6 0x51653d in LLVMFuzzerTestOneInput /home/input0/Downloads/fuzzer-test-suite-master/openssl-1.0.1f/target.cc:34:3
#7 0x42d1c in fuzzer::Fuzzer::ExecuteCallback(unsigned char const*, unsigned long) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:515:13
#8 0x42d5b in fuzzer::Fuzzer::RunOne(unsigned char const*, unsigned long, bool, fuzzer::InputInfo* const&) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:440:3
#9 0x42efad in fuzzer::Fuzzer::MutateAndTestOne() /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:648:19
#10 0x42f865 in fuzzer::Fuzzer::Loop(std::vector<std::unique_ptr<fuzzer::Fuzzer>>> const&) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:754:6
fuzzer::fuzzer_allocator<std::unique_ptr<fuzzer::Fuzzer>>::operator new(std::size_t, std::allocator<std::unique_ptr<fuzzer::Fuzzer>> const&) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:775:5
#11 0x424570 in fuzzer::FuzzerDriver(int*, char***, int (*)()<unsigned char const*, unsigned long>) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerDriver.cpp:754:6
#12 0x446172 in main /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerMain.cpp:20:10
#13 0x7f9e23b21b96 in __libc_start_main (/lib/x86_64-linux-gnu/libc.so.6+0x21b96)
#14 0x41d609 in _start (/home/input0/heartbleed/openssl-1.0.1f-fsanitize_fuzzer+0x41d609)
```

0x629000009748 is located 0 bytes to the right of 17736-byte region [0x629000005200,0x629000009748)
allocated by thread T0 here:
#0 0x4e67d3 in __interceptor_malloc /tmp/final/llvm.src/projects/compiler-rt/libasan/asan_malloc_linux.cc:88:3
#1 0x5c1db in CRYPTO_malloc /home/input0/heartbleed/BUILD/crypto/mem.c:308:8
#2 0x594199 in freeList_extract /home/input0/heartbleed/BUILD/ssl/s3_both.c:708:12
#3 0x594199 in ssl3_setup_read_buffer /home/input0/heartbleed/BUILD/ssl/s3_both.c:770
#4 0x59477c in ssl3_setup_buffers /home/input0/heartbleed/BUILD/ssl/s3_both.c:827:7
#5 0x55b474 in ssl3_accept /home/input0/heartbleed/BUILD/ssl/s3_srvr.c:292:9
#6 0x51653d in LLVMFuzzerTestOneInput /home/input0/Downloads/fuzzer-test-suite-master/openssl-1.0.1f/target.cc:34:3
#7 0x42d1c in fuzzer::Fuzzer::ExecuteCallback(unsigned char const*, unsigned long) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:515:13
#8 0x42f3ad in fuzzer::Fuzzer::ReadAndExecuteSeedCorporal(std::vector<std::unique_ptr<fuzzer::Fuzzer>> const&) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:701:3
#9 0x42f6e5 in fuzzer::Fuzzer::Loop(std::vector<std::unique_ptr<fuzzer::Fuzzer>> const&) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerLoop.cpp:739:3
#10 0x424570 in fuzzer::FuzzerDriver(int*, char***, int (*)()<unsigned char const*, unsigned long>) /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerDriver.cpp:754:6
#11 0x446172 in main /tmp/final/llvm.src/projects/compiler-rt/lib/fuzzer/FuzzerMain.cpp:20:10
#12 0x7f9e23b21b96 in __libc_start_main (/lib/x86_64-linux-gnu/libc.so.6+0x21b96)

SUMMARY: AddressSanitizer: heap-buffer-overflow /tmp/final/llvm.src/projects/compiler-rt/libasan/asan_interceptors_memintrinsics.cc:23:3 in __asan_memcpy

Shadow bytes around the buggy address:
0x0c527fff9290: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c527fff92a0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c527fff92b0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c527fff92c0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c527fff92d0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
>>0x0c527fff92e0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c527fff92f0: fa
0x0c527fff9300: fa
0x0c527fff9310: fa
0x0c527fff9320: fa
0x0c527fff9330: fa
Shadow byte legend (one shadow byte represents 8 application bytes):

Addressable: 00
Partially addressable: 01 02 03 04 05 06 07

Heap left redzone: fa
Freed heap region: fd
Stack left redzone: f1
Stack mid redzone: f2
Stack right redzone: f3
Stack after return: f5
Stack use after scope: f8
Global redzone: f9
Global init order: f6
Poisoned by user: f7
Container overflow: fc
Array cookie: ac
Intra object redzone: bb
ASan internal: fe
Left alloca redzone: ca
Right alloca redzone: cb
==20297==ABORTING

Remember Heartbleed?
CVE-2014-0160

101 - AFL

AFL - American Fuzzy Lop

- Developed by - Michal Zalewski
- Mutation based fuzzer
- Input based fuzzer

```
american fuzzy lop 2.52b (json)


process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0

cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

How AFL works?

How to get started?

Understanding the color code

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Progress and timings:

RED – No progress, very slow, wrong syntax.

Cycles:

MAGENTA – Started with fuzzing.

YELLOW – New findings.

BLUE – No new finds during last cycle.

GREEN – Large number of cycle was performed.

Understanding the process time

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet

cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%

overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0

map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)

path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%

[cpu000: 86%]
```

Process timing:

This gives an idea about time elapsed in fuzzing, run time, and last unique crash and hang.

Understanding the overall results

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Overall results:

This gives information about cycles done, total path covered so far, and count of unique hangs and crash.

Understanding the cycle progress

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet

cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)

stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec

fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%

overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0

map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple

findings in depth
  favored paths : 89 (26.18%)
  new edges on : 118 (34.71%)
  total crashes : 2248 (28 unique)
  total tmouts : 1 (1 unique)

path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%

[cpu000: 86%]
```

Cycle progress:
ID of current testcase.

Understanding the map coverage

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Map coverage:

The section provides some trivia about the coverage observed by the instrumentation embedded in the target binary.

Understanding the stage progress

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
findings in depth
  favored paths : 89 (26.18%)
  new edges on : 118 (34.71%)
  total crashes : 2248 (28 unique)
  total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Stage progress:

The section gives an in-depth idea at what the fuzzer is actually doing right now. It has nine core methods which is elaborated further.

Understanding the findings in depth

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
findings in depth
  favored paths : 89 (26.18%)
  new edges on : 118 (34.71%)
  total crashes : 2248 (28 unique)
  total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Findings in depth:

Favored paths – select paths on priority ones.

New edges – path results in better edge coverage.

Total crashes and timeouts.

Understanding the fuzzing strategy

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Fuzzing yields:

This is elaborated further in AFL fuzzing strategy

Understanding the path geometry

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Path geometry:

Levels – Level of initial testcase.

Pending – New testcase which are yet to use in fuzzing.

Pend fav – Pending testcases

Own find – New paths found by fuzzing instance.

Imported – Any paths imported from other fuzzer.

Stability – How stable the fuzzer is while fuzzing the targeted binary.

CPU usage

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
  findings in depth
 favored paths : 89 (26.18%)
 new edges on : 118 (34.71%)
 total crashes : 2248 (28 unique)
 total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

The term is pretty much self-explanatory, this shows the CPU utilization while fuzzing. (afl-gotcpu)

AFL fuzzing strategy

```
american fuzzy lop 2.52b (json)

process timing
  run time : 0 days, 0 hrs, 7 min, 17 sec
  last new path : 0 days, 0 hrs, 0 min, 2 sec
  last uniq crash : 0 days, 0 hrs, 1 min, 4 sec
  last uniq hang : none seen yet
cycle progress
  now processing : 338* (99.41%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : arith 8/8
  stage execs : 288/5100 (5.65%)
  total execs : 1.57M
  exec speed : 3615/sec
fuzzing strategy yields
  bit flips : 29/23.4k, 8/23.2k, 6/22.8k
  byte flips : 0/2926, 1/2714, 2/2314
  arithmetics : 48/159k, 0/26.6k, 0/580
  known ints : 7/15.8k, 0/72.9k, 0/98.5k
  dictionary : 0/0, 0/0, 0/0
  havoc : 266/1.11M, 0/0
  trim : 26.36%/904, 0.00%
overall results
  cycles done : 4
  total paths : 340
  uniq crashes : 28
  uniq hangs : 0
map coverage
  map density : 0.19% / 0.84%
  count coverage : 2.66 bits/tuple
findings in depth
  favored paths : 89 (26.18%)
  new edges on : 118 (34.71%)
  total crashes : 2248 (28 unique)
  total tmouts : 1 (1 unique)
path geometry
  levels : 15
  pending : 129
  pend fav : 0
  own finds : 339
  imported : n/a
  stability : 100.00%
[cpu000: 86%]
```

Calibration - pre-fuzzing stage where the execution path is examined.

Trim - another pre-fuzzing stage where the test case is trimmed to the shortest.

Bitflip - There are number of bits toggled at any given time in input file.

Arith - The fuzzer tries to subtract or add small integers.

Interest - The fuzzer has a list of known interesting bits and values to try.

Extras - User or auto dictionary.

Havoc - Various stack based operations.

Splice - It is equivalent to 'havoc', except that it first splices together two random inputs from the queue.

Sync - Master and slave (Parallel fuzzing).

AFL utilities

Name	Description
afl-gcc	Replacement for gcc, used to recompile binary.
afl-clang	Replacement for gcc, used to recompile binary.
afl-fuzz	This program takes an binary and attempts a variety of fuzzing strategies.
afl-cmin	If a large corpus of data is available for screening, afl-cmin can be used to reject redundant files.
afl-gotcpu	Shows CPU utilization.
afl-showmap	It runs the targeted binary and displays the contents of the trace bitmap in a human-readable form.
afl-plot	It generates gnuplot images from output data.
afl-tmin	Test case minimizer
afl-whatsup	It checks if the fuzzer is alive.
afl-analyze	The tool takes an input file, sequentially flips bytes in this data stream.

Hmmmm...

Name	Description
CC & CXX	You will need to override the CC or CXX environment variable before triggering the configure script.
./configure	This script is responsible for getting ready to build the binary and check required dependencies.
--disable-shared	Don't build shared libraries
Makefile	./configure script produces a customized Makefile specific according to your system, Makefile runs a series of task defined in it.
CMakeList.txt	The file CMakeList.txt is the input to the CMake build system for building software packages.
@@	For programs that take input from a file, use ' {@@}' to mark the location in the target.
echo core > /proc/sys/kernel/core_pattern	It instructs the system to save core dumps as a file instead sending them to system based crash handler app.

Environment pre-requisites


```
$ sudo apt-get update
```

```
$ sudo apt-get install build-essential
```

```
$ sudo apt-get install clang
```

```
$ sudo apt-get install gcc
```

```
$ sudo apt-get install gdb
```


Installing AFL


```
$ sudo apt-get install afl
```

```
$ wget http://lcamtuf.coredump.cx/afl/releases/afl-latest.tgz
```

```
$ tar xzf afl-latest-X.tgz
```

```
$ make
```

```
$ sudo make install
```


Demo

Hands down for demo – lets fuzz something!

Fuzzing and analyzing the crashes - libwav

```
input0@zero:~/fuzz101$ git clone https://github.com/marc-q/libwav.git
Cloning into 'libwav'...
remote: Enumerating objects: 100, done.
remote: Total 100 (delta 0), reused 0 (delta 0), pack-reused 100
Receiving objects: 100% (100/100), 27.83 KiB | 150.00 KiB/s, done.
Resolving deltas: 100% (45/45), done.
input0@zero:~/fuzz101$
```

git clone libwav

```
input0@zero:~/fuzz101$ cd libwav/
input0@zero:~/fuzz101/libwav$ ls
libwav.c libwav.h LICENSE README.md tools
input0@zero:~/fuzz101/libwav$ cd tools/
input0@zero:~/fuzz101/libwav/tools$ ls
wav_gain wav_info
input0@zero:~/fuzz101/libwav/tools$ cd wav_info/
input0@zero:~/fuzz101/libwav/tools/wav_info$ ls
Makefile wav_info.c
input0@zero:~/fuzz101/libwav/tools/wav_info$ cat Makefile
CC = gcc
OBJECTS = ../../libwav.c wav_info.c
LIBS =
CFLAGS = -Wall -Wextra -O2
BINDIR = $(DESTDIR)/usr/bin
NAME = wav_info

wav_info: $(OBJECTS)
 $(CC) $(CFLAGS) -o $(NAME) $(OBJECTS) $(LIBS)

clean:
 rm $(NAME)
input0@zero:~/fuzz101/libwav/tools/wav_info$
```

The Makefile uses GNU default compiler `gcc` lets make it to afl-gcc

Fuzzing and analyzing the crashes - libwav

```
input0@zero:~/fuzz101/libwav/tools/wav_info$ cat Makefile
CC = afl-gcc
OBJECTS = ../../libwav.c wav_info.c
LIBS =
CFLAGS = -Wall -Wextra -O2
BINDIR = $(DESTDIR)/usr/bin
NAME = wav_info

wav_info: $(OBJECTS)
 $(CC) $(CFLAGS) -o $(NAME) $(OBJECTS) $(LIBS)

clean:
 rm $(NAME)
```

Setting CC to `afl-gcc` and then `make`

```
input0@zero:~/fuzz101/libwav/tools/wav_info$ make
afl-gcc -Wall -Wextra -O2 -o wav_info ../../libwav.c wav_info.c
afl-cc 2.52b by <lcamtuf@google.com>
afl-as 2.52b by <lcamtuf@google.com>
[+] Instrumented 78 locations (64-bit, non-hardened mode, ratio 100%).
afl-as 2.52b by <lcamtuf@google.com>
[+] Instrumented 8 locations (64-bit, non-hardened mode, ratio 100%).
input0@zero:~/fuzz101/libwav/tools/wav_info$
```

‘wav_info` take .wav as an input to show information about .wav file

```
input0@zero:~/fuzz101/libwav/tools/wav_info$ ./wav_info
LibWAV v. 0.0.1 A (c) 2016 - 2017 Marc Volker Dickmann
Usage: wav_info <filename>!
input0@zero:~/fuzz101/libwav/tools/wav_info$ ls
Makefile  sample.wav  wav_info  wav_info.c
input0@zero:~/fuzz101/libwav/tools/wav_info$ ./wav_info sample.wav
LibWAV v. 0.0.1 A (c) 2016 - 2017 Marc Volker Dickmann
Riff Type: WAVE
Format: 1
Channels: 2
Samplerate: 44100
Bytespersec: 176400
Blockalign: 4
Bitwidth: 16
input0@zero:~/fuzz101/libwav/tools/wav_info$
```

Fuzzing and analyzing the crashes - libwav

```
input0@zero:~/fuzz101/libwav/tools/wav_info$ mkdir in ; mkdir out
input0@zero:~/fuzz101/libwav/tools/wav_info$ mv sample.wav in/
```

Setting your corpus

```
input0@zero:~/fuzz101/libwav/tools/wav_info$ afl-fuzz -i in/ -o out/ ./wav_info @@
afl-fuzz 2.52b by <lcamtuf@google.com>
[+] You have 4 CPU cores and 1 runnable tasks (utilization: 25%).
[+] Try parallel jobs - see /usr/share/doc/afl-doc/docs/parallel_fuzzing.txt.
[*] Checking CPU core loadout...
[+] Found a free CPU core, binding to #0.
[*] Checking core_pattern...
[*] Checking CPU scaling governor...
[*] Setting up output directories...
[+] Output directory exists but deemed OK to reuse.
[*] Deleting old session data...
[+] Output dir cleanup successful.
[*] Scanning 'in/'...
[+] No auto-generated dictionary tokens to reuse.
[*] Creating hard links for all input files...
[*] Validating target binary...
[*] Attempting dry run with 'id:000000,orig:sample.wav'...
[*] Spinning up the fork server...
[+] All right - fork server is up.
  len = 351858, map size = 33, exec speed = 669 us
[+] All test cases processed.

[!] WARNING: Some test cases are huge (343 kB) - see /usr/share/doc/afl-doc/docs/perf_tips.txt!
[+] Here are some useful stats:

  Test case count : 1 favored, 0 variable, 1 total
  Bitmap range : 33 to 33 bits (average: 33.00 bits)
  Exec timing : 669 to 669 us (average: 669 us)

[*] No -t option specified, so I'll use exec timeout of 20 ms.
[+] All set and ready to roll!
```

Started fuzzing with AFL-fuzz

- -i in/ - Input directory
- -o out/ Output directory
- ./wav_info - Binary to fuzz
- @@ - Is used to mark the location in the target's command line where the input file should be in placed.

Understanding the basic checks and tests before fuzzing starts

We can use afl-cmin to minimize the testcases

Fuzzing and analyzing the crashes - libwav

```
american fuzzy lop 2.52b (wav_info)

process timing
  run time : 0 days, 0 hrs, 36 min, 35 sec
  last new path : 0 days, 0 hrs, 0 min, 12 sec
  last uniq crash : 0 days, 0 hrs, 35 min, 25 sec
  last uniq hang : 0 days, 0 hrs, 36 min, 3 sec
cycle progress
  now processing : 30* (88.24%)
  paths timed out : 0 (0.00%)
stage progress
  now trying : havoc
  stage execs : 1814/2048 (88.57%)
  total execs : 252k
  exec speed : 109.0/sec
fuzzing strategy yields
  bit flips : 3/6632, 1/6608, 0/6560
  byte flips : 0/829, 0/805, 2/759
  arithmetics : 0/46.3k, 1/26.4k, 0/14.0k
  known ints : 0/3704, 1/16.2k, 2/25.6k
  dictionary : 0/0, 0/0, 6/2031
  havoc : 20/91.2k, 0/0
  trim : 99.77%/317, 0.00%
overall results
  cycles done : 3
  total paths : 34
  uniq crashes : 4
  uniq hangs : 6
map coverage
  map density : 0.05% / 0.09%
  count coverage : 2.47 bits/tuple
  findings in depth
 favored paths : 12 (35.29%)
 new edges on : 14 (41.18%)
 total crashes : 737 (4 unique)
 total tmouts : 23.7k (9 unique)
path geometry
  levels : 4
  pending : 11
  pend fav : 0
  own finds : 33
  imported : n/a
  stability : 100.00%
[cpu000: 71%]
```

4 unique crashes was found while fuzzing libwav

```
input0@zero:~/fuzz101/libwav/tools/wav_info/out$ ls
crashes  fuzz_bitmap  fuzzer_stats  hangs  plot_data  queue
input0@zero:~/fuzz101/libwav/tools/wav_info/out$
```

Data under out/ (Output) directory

PS: All the four unique crashes are submitted to the vendor by 'fouzhe' the credit goes to him.

Fuzzing and analyzing the crashes - libwav

```
input0@zero:~/fuzz101/afl/experimental/crash_triage$ ls
triaje_crashes.sh
input0@zero:~/fuzz101/afl/experimental/crash_triage$ ./triaje_crashes.sh
crash triage utility for afl-fuzz by <lcamtuf@google.com>

Usage: ./triaje_crashes.sh /path/to/afl_output_dir /path/to/tested_binary [...target params...]

input0@zero:~/fuzz101/afl/experimental/crash_triage$ ./triaje_crashes.sh /home/input0/fuzz101/libwav/tools/wav_info/out/ /home/input0/fuzz101/libwav/tools/wav_info/wav_info
crash triage utility for afl-fuzz by <lcamtuf@google.com>

+++ ID 000000, SIGNAL 11 +++

warning: ~/peda/peda.py: No such file or directory
/build/gdb-GT4MLW/gdb-8.1/gdb/utils.c:778: internal-error: virtual memory exhausted: can't allocate 208896 bytes.
A problem internal to GDB has been detected,
further debugging may prove unreliable.
Quit this debugging session? (y or n) [answered Y; input not from terminal]

This is a bug, please report it. For instructions, see:
<http://www.gnu.org/software/gdb/bugs/>.

/build/gdb-GT4MLW/gdb-8.1/gdb/utils.c:778: internal-error: virtual memory exhausted: can't allocate 208896 bytes.
A problem internal to GDB has been detected,
further debugging may prove unreliable.
Create a core file of GDB? (y or n) [answered Y; input not from terminal]
Aborted (core dumped)

+++ ID 000001, SIGNAL 11 +++


warning: ~/peda/peda.py: No such file or directory
/build/gdb-GT4MLW/gdb-8.1/gdb/utils.c:778: internal-error: virtual memory exhausted: can't allocate 208896 bytes.
A problem internal to GDB has been detected,
further debugging may prove unreliable.
Quit this debugging session? (y or n) [answered Y; input not from terminal]

This is a bug, please report it. For instructions, see:
<http://www.gnu.org/software/gdb/bugs/>.

/build/gdb-GT4MLW/gdb-8.1/gdb/utils.c:778: internal-error: virtual memory exhausted: can't allocate 208896 bytes.
A problem internal to GDB has been detected,
further debugging may prove unreliable.
```

Using
`triaje_crashes.sh` to
analyze the crashes from
the output directory

Fuzzing and analyzing the crashes - libwav

Fuzzing and analyzing the crashes - libwav

```
input0@zero:~/fuzz101/libwav/tools/wav_info$ gdb ./wav_info
GNU gdb (Ubuntu 8.1-0ubuntu3) 8.1.0.20180409-git
Copyright (C) 2018 Free Software Foundation, Inc.
License GPLv3+: GNU GPL version 3 or later <http://gnu.org/licenses/gpl.html>
This is free software: you are free to change and redistribute it.
There is NO WARRANTY, to the extent permitted by law. Type "show copying"
and "show warranty" for details.
This GDB was configured as "x86_64-linux-gnu".
Type "show configuration" for configuration details.
For bug reporting instructions, please see:
<http://www.gnu.org/software/gdb/bugs/>.
Find the GDB manual and other documentation resources online at:
<http://www.gnu.org/software/gdb/documentation/>.
For help, type "help".
Type "apropos word" to search for commands related to "word"...

warning: ~/peda/peda.py: No such file or directory
Reading symbols from ./wav_info...done.
(gdb) run out/crashes/id:000003,sig:11,src:000000,op:havoc,rep:2
Starting program: /home/input0/fuzz101/libwav/tools/wav_info out/crashes/id:000003,sig:11,src:000000,op:havoc,rep:2
LibWAV v. 0.0.1 A (c) 2016 - 2017 Marc Volker Dickmann

Riff Type: WAVE
Format: 1
Channels: 2
Samplerate: 44100
Bytespersec: 175888
Blockalign: 4
Bitwidth: 16

Program received signal SIGSEGV, Segmentation fault.
__GI__libc_free (mem=0xac4400020001) at malloc.c:3103
3103 malloc.c: No such file or directory.
(gdb) bt
#0  __GI__libc_free (mem=0xac4400020001) at malloc.c:3103
#1  0x0000555555554c99 in print_info (filename=<optimized out>) at wav_info.c:18
#2  main (argc=<optimized out>, argv=0x7fffffffdb8) at wav_info.c:28
(gdb)
```

Analyzing the
crash via GDB

Fuzzing and analyzing the crashes - libwav

```
6  print_info (const char *filename)
7  {
8 wav_file wavfile;
9
10 if (wav_read (&wavfile, filename) != WAV_OK)
11 {
12 printf ("Error: Couldn't open the file!\n");
13 return;
14 }
15
16 wav_header_print (&wavfile.header);
17 wav_format_print (&wavfile.format);
18 wav_free (&wavfile);
19 }
20
21 int
22 main (int argc, char *argv[])
23 {
24 printf ("LibWAV v. 0.0.1 A (c) 2016 - 2017 Marc Volker Dickmann\n\n");
25
26 if (argc == 2)
27 {
28 print_info (argv[1]);
```

wav_info.c

This causes a crash in
print_info()

Fuzzing binutils

```
input0@zero:~/fuzz101$ git clone git://sourceware.org/git/binutils-gdb.git
Cloning into 'binutils-gdb'...
remote: Counting objects: 934850, done.
remote: Compressing objects: 100% (155424/155424), done.
remote: Total 934850 (delta 768587), reused 900244 (delta 767099)
Receiving objects: 100% (934850/934850), 328.05 MiB | 694.00 KiB/s, done.
Resolving deltas: 100% (768587/768587), done.
Checking out files: 100% (32950/32950), done.
input0@zero:~/fuzz101$
```

git clone binutils

```
input0@zero:~/fuzz101/binutils-gdb$ CC=afl-clang-fast CXX=afl-clang-fast++ ./configure --disable-shared
checking build system type... x86_64-pc-linux-gnu
checking host system type... x86_64-pc-linux-gnu
checking target system type... x86_64-pc-linux-gnu
checking for a BSD-compatible install... /usr/bin/install -c
checking whether ln works... yes
checking whether ln -s works... yes
checking for a sed that does not truncate output... /bin/sed
checking for gawk... gawk
checking for gcc... afl-clang-fast
checking whether the C compiler works... yes
checking for C compiler default output file name... a.out
checking for suffix of executables...
checking whether we are cross compiling... no
checking for suffix of object files... o
checking whether we are using the GNU C compiler... yes
checking whether afl-clang-fast accepts -g... yes
checking for afl-clang-fast option to accept ISO C89... none needed
checking whether we are using the GNU C++ compiler... yes
checking whether afl-clang-fast++ accepts -g... yes
checking whether g++ accepts -static-libstdc++ -static-libgcc... no
checking for gnatbind... no
checking for gnatmake... no
checking whether compiler driver understands Ada... no
checking how to compare bootstrapped objects... cmp --ignore-initial=16 $$f1 $$f2
checking for objdir... .libs
checking for isl 0.15 or later... no
required isl version is 0.15 or later
afl-clang-fast 2.52b by <lszkeres@google.com>
afl-llvm-pass 2.52b by <lszkeres@google.com>
[+] Instrumented 1 locations (non-hardened mode, ratio 100%).
checking for default BUILD_CONFIG...
checking for --enable-vtable-verify... no
```

Using cross compilers by setting CC and CXX flags so that GNU calls CC rather than native compiler

In this case we have used AFLC, so the binary is instrumented by AFLC

Fuzzing binutils

```
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 58 locations (non-hardened mode, ratio 100%).
  CXX  amd64-linux-nat.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 93 locations (non-hardened mode, ratio 100%).
  CXX  amd64-linux-tdep.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 375 locations (non-hardened mode, ratio 100%).
  CXX  amd64-nat.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 86 locations (non-hardened mode, ratio 100%).
  CXX  amd64-tdep.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 749 locations (non-hardened mode, ratio 100%).
  CXX  annotate.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 294 locations (non-hardened mode, ratio 100%).
  CXX  arch-utils.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 207 locations (non-hardened mode, ratio 100%).
  CXX  arch/amd64.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 18 locations (non-hardened mode, ratio 100%).
  CXX  arch/i386.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 19 locations (non-hardened mode, ratio 100%).
  CXX  auto-load.o
afl-clang-fast 2.52b by <lszekerest@google.com>
afl-llvm-pass 2.52b by <lszekerest@google.com>
[+] Instrumented 1003 locations (non-hardened mode, ratio 100%).
```

Understanding the inputs taken by readelf

```
input0@zero:~/fuzz101/binutils-gdb/binutils$ ./readelf -h /bin/ps
ELF Header:
  Magic: 7f 45 4c 46 02 01 01 00 00 00 00 00 00 00 00 00
  Class: ELF64
  Data: 2's complement, little endian
  Version: 1 (current)
  OS/ABI: UNIX - System V
  ABI Version: 0
  Type: DYN (Shared object file)
  Machine: Advanced Micro Devices X86-64
  Version: 0x1
  Entry point address: 0xb3b0
  Start of program headers: 64 (bytes into file)
  Start of section headers: 131640 (bytes into file)
  Flags: 0x0
  Size of this header: 64 (bytes)
  Size of program headers: 56 (bytes)
  Number of program headers: 9
  Size of section headers: 64 (bytes)
  Number of section headers: 28
  Section header string table index: 27
input0@zero:~/fuzz101/binutils-gdb/binutils$
```

Once binary is configured then `make`

Fuzzing binutils

```
input0@zero:~/fuzz101/binutils-gdb/binutils$ mkdir in
input0@zero:~/fuzz101/binutils-gdb/binutils$ mkdir out
input0@zero:~/fuzz101/binutils-gdb/binutils$ cp /bin/ps in/
input0@zero:~/fuzz101/binutils-gdb/binutils$ 
```


```
input0@zero:~/fuzz101/binutils-gdb/binutils$ afl-fuzz -i in/ -o out/ ./readelf -h @@
afl-fuzz 2.5zb by <tcamtuf@google.com>
[+] You have 4 CPU cores and 1 runnable tasks (utilization: 25%).
[+] Try parallel jobs - see /usr/share/doc/afl-doc/docs/parallel_fuzzing.txt.
[*] Checking CPU core loadout...
[+] Found a free CPU core, binding to #0.
[*] Checking core_pattern...
[*] Checking CPU scaling governor...
[*] Setting up output directories...
[+] Output directory exists but deemed OK to reuse.
[*] Deleting old session data...
[+] Output dir cleanup successful.
[*] Scanning 'in/'...
[+] No auto-generated dictionary tokens to reuse.
[*] Creating hard links for all input files...
[*] Validating target binary...
[*] Attempting dry run with 'id:000000,orig:ps'...
[*] Spinning up the fork server...
[+] All right - fork server is up.
  len = 133432, map size = 379, exec speed = 595 us
[+] All test cases processed.

[!] WARNING: Some test cases are huge (130 kB) - see /usr/share/doc/afl-doc/docs/perf_tips.txt!
[+] Here are some useful stats:

  Test case count : 1 favored, 0 variable, 1 total
  Bitmap range : 379 to 379 bits (average: 379.00 bits)
  Exec timing : 595 to 595 us (average: 595 us)

[*] No -t option specified, so I'll use exec timeout of 20 ms.
[+] All set and ready to roll!
```

Creating input/output directory

Fuzzing using afl-fuzz with the attribute -h of readelf

Fuzzing binutils

american fuzzy lop 2.52b (readelf)	
process timing	overall results
run time : 0 days, 21 hrs, 30 min, 4 sec	cycles done : 0
last new path : 0 days, 0 hrs, 30 min, 48 sec	total paths : 489
last uniq crash : none seen yet	uniq crashes : 0
last uniq hang : none seen yet	uniq hangs : 0
cycle progress	map coverage
now processing : 127 (25.97%)	map density : 0.50% / 1.97%
paths timed out : 0 (0.00%)	count coverage : 1.79 bits/tuple
stage progress	findings in depth
now trying : bitflip 1/1	favored paths : 253 (51.74%)
stage execs : 514k/1.07M (48.15%)	new edges on : 309 (63.19%)
total execs : 133M	total crashes : 0 (0 unique)
exec speed : 1105/sec	total tmouts : 15 (3 unique)
fuzzing strategy yields	path geometry
bit flips : 143/39.5M, 37/39.5M, 18/39.5M	levels : 3
byte flips : 3/4.93M, 1/41.9k, 1/48.3k	pending : 450
arithmetics : 144/2.17M, 8/2.55M, 0/2.33M	pend fav : 229
known ints : 6/98.9k, 15/438k, 10/1.02M	own finds : 488
dictionary : 0/0, 0/0, 8/760k	imported : n/a
havoc : 94/112k, 0/0	stability : 100.00%
trim : 5.09%/39.3k, 99.22%	
[cpu000: 25%]	

More Demo!

Fuzzing pngwriter & libpng

<https://github.com/pngwriter/pngwriter>

FYI - FuzzGoat

```
american fuzzy lop 2.52b (fuzzgoat)

process timing
  run time : 0 days, 0 hrs, 13 min, 34 sec
  last new path : 0 days, 0 hrs, 0 min, 8 sec
  last uniq crash : 0 days, 0 hrs, 9 min, 45 sec
  last uniq hang : none seen yet

cycle progress
  now processing : 479 (96.57%)
  paths timed out : 0 (0.00%)

stage progress
  now trying : arith 8/8
  stage execs : 4752/18.6k (25.59%)
  total execs : 2.89M
  exec speed : 3298/sec

fuzzing strategy yields
  bit flips : 52/44.8k, 11/44.6k, 4/44.1k
  byte flips : 0/5602, 0/5244, 1/4756
  arithmetics : 46/290k, 0/18.4k, 0/508
  known ints : 4/31.5k, 1/137k, 0/196k
  dictionary : 0/0, 0/0, 0/0
  havoc : 404/2.06M, 0/0
  trim : 15.19%/1873, 1.63%

overall results
  cycles done : 3
  total paths : 496
  uniq crashes : 28
  uniq hangs : 0

map coverage
  map density : 0.39% / 0.91%
  count coverage : 4.01 bits/tuple

findings in depth
  favored paths : 89 (17.94%)
  new edges on : 147 (29.64%)
  total crashes : 1097 (28 unique)
  total tmouts : 0 (0 unique)

path geometry
  levels : 21
  pending : 242
  pend fav : 4
  own finds : 495
  imported : n/a
  stability : 100.00%

[cpu000: 27%]
```

FuzzGoat - A vulnerable C program for testing fuzzer's but the crashes which gets generated while fuzzing FuzzGoat with AFL would be a good exercise to debug.

Targets to fuzz

Targets		
Libpng	PHP	Libtiff
OpenSSL	PuTTY	Nginx
Apache	Ffmpeg	OpenSSH
Dpkg	Rcs	Libyaml
Glibc	Perl	Python
Radare2	Curl	Exiv
Libbpg	Libraw	Libbson
Libsass	Openjpg	MySQL
Mpg123	Zstd	Webkit
Lrzip	Gnulib	Ettercap

and many more ...

Still need more targets?

```
input0@zero:~/fuzz101$ apt-get source libwe
libweasel-perl libwebkitgtk-1.0-0
libweather-ion7 libwebkitgtk-3.0-0
libweb-api-perl libwebkitgtk-3.0-dev
libwebauth12 libwebkitgtk-dev
libwebauth-dev libwebkitgtk-doc
libwebauth-perl libweb-machine-perl
libwebcam libweb-mrest-cli-perl
libwebcam0 libweb-mrest-perl
libwebcam0-dbg libwebp
libwebcam0-dev libwebp6
libweb-id-perl libwebpdemux2
libwebinject-perl libwebp-dev
libwebjars-locator-core-java libwebpmux3
libwebjars-locator-java libweb-query-perl
libwebkdc-perl libwebrtc-audio-processing1
libwebkit2gtk-4.0-37 libwebrtc-audio-processing-dev
libwebkit2gtk-4.0-37-gtk2  libweb-scrapers-perl
libwebkit2gtk-4.0-dev libwebservice-cia-perl
libwebkit2gtk-4.0-doc libwebservice-musicbrainz-perl
libwebkit2sharp-4.0-cil libwebservice-solr-perl
libwebkit2sharp-4.0-cil-dev libwebservice-validator-css-w3c-perl

input0@zero:~/fuzz101$ apt-get source libwebp
Reading package lists... Done
Need to get 893 kB of source archives.
Get:1 http://archive.ubuntu.com/ubuntu trusty/main libwebp 0.4.0-4 (dsc) [1,398 B]
Get:2 http://archive.ubuntu.com/ubuntu trusty/main libwebp 0.4.0-4 (tar) [888 kB]
Get:3 http://archive.ubuntu.com/ubuntu trusty/main libwebp 0.4.0-4 (diff) [3,782 B]
Fetched 893 kB in 2s (496 kB/s)
dpkg-source: info: extracting libwebp in libwebp-0.4.0
dpkg-source: info: unpacking libwebp_0.4.0.orig.tar.gz
dpkg-source: info: unpacking libwebp_0.4.0-4.debian.tar.gz
input0@zero:~/fuzz101$
```

Use
`apt-get source lib<tab><tab>`
Too many packages to fuzz.

Pro tip – Defend against dependences

```
input0@zero:~$ apt-cache search libgtk
gnome-accessibility-themes - High contrast GTK+ 2 theme and icons
gnome-themes-extra - Adwaiata GTK+ 2 theme - engine
gnome-themes-extra-data - Adwaiata GTK+ 2 theme - common files
libgdk-pixbuf2.0-doc - GDK Pixbuf library (documentation)
libgtk-3-0 - GTK+ graphical user interface library
libgtk-3-bin - programs for the GTK+ graphical user interface library
libgtk-3-common - common files for the GTK+ graphical user interface library
libgtk-3-dev - development files for the GTK+ library
libgtk-3-doc - documentation for the GTK+ graphical user interface library
libgtk2.0-0 - GTK+ graphical user interface library
libgtk2.0-bin - programs for the GTK+ graphical user interface library
libgtk2.0-common - common files for the GTK+ graphical user interface library
libgtk2.0-dev - development files for the GTK+ library
libgtk2.0-doc - documentation for the GTK+ graphical user interface library
libgtk3-perl - Perl bindings for the GTK+ graphical user interface library
libgtkmm-2.4-1v5 - C++ wrappers for GTK+ (shared libraries)
libgtkmm-2.4-dev - C++ wrappers for GTK+ (development files)
libgtkmm-2.4-doc - C++ wrappers for GTK+ (documentation)
libgtkmm-3.0-1v5 - C++ wrappers for GTK+ (shared libraries)
libgtkmm-3.0-dev - C++ wrappers for GTK+ (development files)
libgtkmm-3.0-doc - C++ wrappers for GTK+ (documentation)
libgtksourceview-3.0-1 - shared libraries for the GTK+ syntax highlighting widget
libgtksourceview-3.0-common - common files for the GTK+ syntax highlighting widget
libgtksourceview-3.0-dev - development files for the GTK+ syntax highlighting widget
libgtksourceview-3.0-doc - documentation for the GTK+ syntax highlighting widget
gnome-themes-standard-data - Adwaiata GTK+ 2 theme - common files
gtk2-ex-formfactory-perl - Makes building complex GUI's easy (dummy package)
libgtk-dotnet3.0-cil - GTK.NET library
libgtk-dotnet3.0-cil-dev - GTK.NET library - development files
libgtk-sharp-beans-cil - Supplementary CLI bindings for GTK 2.14+
libgtk-sharp-beans2.0-cil-dev - Supplementary CLI bindings for GTK 2.14+ - development package
libgtk-vnc-1.0-0 - VNC viewer widget for GTK+2 (runtime libraries)
libgtk-vnc-1.0-dev - VNC viewer widget for GTK+2 (development files)
libgtk-vnc-2.0-0 - VNC viewer widget for GTK+3 (runtime libraries)
libgtk-vnc-2.0-dev - VNC viewer widget for GTK+3 (development files)
libgtk2-ex-entry-pango-perl - Gtk2::Entry that accepts pango markup
libgtk2-ex-formfactory-perl - Makes building complex GUI's easy
```

Use
`apt-cache search <packagename>`

Quick Recap

101 - ASAN

Sanitizers -fsanitize=address

Maintain by google

AddressSanitizer - Detects addressability issues

MemorySanitizer - Detects use of uninitialized memory

Sanitizers -fsanitize=address

AddressSanitizer aka ASAN is a memory error detector.
Bugs, which often don't get crash can be found by sanitizers.

- User after free – Memory corruption flaw
- Heap buffer overflow – Overflow that happens in heap data area
- Global buffer overflow – Buffers in global memory
- Stack buffer overflow – Stack smashing
- Use after return – Stack object is used after the function
- User after scope – Stack object is used outside the scope defined
- Initialization order bugs – Common issues

Sanitizers -fsanitize=memory

MemorySanitizer aka MSAN is a detector of uninitialized memory

Alternative - Valgrind (Memcheck tool)

Sanitizers -fsanitize=address

```
input0@zero:~/fuzz101$ cat bof.c
```

```
#include <stdio.h>

void fuzzing101()
{
 printf("PhDays\n");
}
```

```
void echo()
{

```

```
 char buffer[20];

 printf("Enter some text:\n");
 scanf("%s", buffer);
 printf("You entered: %s\n", buffer);
}
```

```
int main()
{

```

```
 echo();

```

```

 return 0;
}
```

```
input0@zero:~/fuzz101$ clang -fsanitize=address -O1 -fno-omit-frame-pointer -g bof.c
input0@zero:~/fuzz101$
```

bof.c is vulnerable to stack based buffer overflow.

We have used clang + ASAN to compile the C code.
-fno-omit-frame-pointer = To get stack traces.

Sanitizers -fsanitize=address

```
$ ./a.out
Enter some text:
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
=====
==12928==ERROR: AddressSanitizer: stack-buffer-overflow on address 0x7ffc146dc614 at pc 0x00000043c903 bp 0x7ffc146dc4a0 sp 0x7ffc146dbc10
WRITE of size 49 at 0x7ffc146dc614 thread T0
#0 0x43c902 in scanf_common(void*, int, bool, char const*, __va_list_tag*) /tmp/final/llvm.src/projects/compiler-rt/lib/asan/..sanitizer_common/sanitizer_common_interceptors_format.inc:343:5
#1 0x43d1eb in __interceptor_isoc99_vscanf /tmp/final/llvm.src/projects/compiler-rt/lib/asan/..sanitizer_common/sanitizer_common_interceptors.inc:1415:1
#2 0x43d1eb in __isoc99_scanf /tmp/final/llvm.src/projects/compiler-rt/lib/asan/..sanitizer_common/sanitizer_common_interceptors.inc:1436
#3 0x4e71f9 in echo /home/input0/fuzz101/b0f.c:13:5
#4 0x4e7278 in main /home/input0/fuzz101/b0f.c:19:5
#5 0x7eff86966b96 in __libc_start_main (/lib/x86_64-linux-gnu/libc.so.6+0x21b96)
#6 0x419cf9 in _start (/home/input0/fuzz101/a.out+0x419cf9)
```

Address 0x7ffc146dc614 is located in stack of thread T0 at offset 52 in frame
#0 0x4e714f in echo /home/input0/fuzz101/b0f.c:9

This frame has 1 object(s):
[32, 52) 'buffer' (line 10) <== Memory access at offset 52 overflows this variable

HINT: this may be a false positive if your program uses some custom stack unwind mechanism or swapcontext
(longjmp and C++ exceptions *are* supported)

SUMMARY: AddressSanitizer: stack-buffer-overflow /tmp/final/llvm.src/projects/compiler-

rt/lib/asan/..sanitizer_common/sanitizer_common_interceptors_format.inc:343:5 in scanf_common(void*, int, bool, char const*, __va_list_tag*)

Shadow bytes around the buggy address:

```
0x1000028d3870: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d3880: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d3890: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d38a0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d38b0: 00 00 00 00 00 00 00 00 00 00 00 00 00 f1 f1 f1 f1
=>0x1000028d38c0: 00 00[04]f3 f3 f3 f3 00 00 00 00 00 00 00 00 00 00
0x1000028d38d0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d38e0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d38f0: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d3900: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x1000028d3910: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
```

Shadow byte legend (one shadow byte represents 8 application bytes):

Addressable: 00

Partially addressable: 01 02 03 04 05 06 07

Heap left redzone: fa

Freed heap region: fd

Stack left redzone: f1

Stack mid redzone: f2

Stack right redzone: f3

Stack after return: f5

Stack use after scope: f8

Global redzone: f9

Global init order: f6

Poisoned by user: f7

Container overflow: fc

Array cookie: ac

Intra object redzone: bb

ASan internal: fe

Left alloca redzone: ca

Right alloca redzone: cb

==12928==ABORTING

The generated ./a.out, while running ASAN provides the feedback that the compiled binary is vulnerable to stack buffer overflow

Demo -fsanitize=address

```
input0@zero:~/Downloads/libiec61850-1.3.3$ ls
CHANGELOG CMakeLists.txt config COPYING demos dotnet examples hal make Makefile pyiec61850 README.md src third_party tools
input0@zero:~/Downloads/libiec61850-1.3.3$ mkdir build; cd build
input0@zero:~/Downloads/libiec61850-1.3.3/build$ cmake .. -DCMAKE_CXX_FLAGS="-fsanitize=address -fsanitize=leak -g" -DCMAKE_C_FLAGS="-fsanitize=address -fsanitize=leak -g"
-- The C compiler identification is GNU 7.4.0
-- The CXX compiler identification is GNU 7.4.0
-- Check for working C compiler: /usr/bin/cc
-- Check for working C compiler: /usr/bin/cc -- works
-- Detecting C compiler ABI info
-- Detecting C compiler ABI info - done
-- Detecting C compile features
-- Detecting C compile features - done
-- Check for working CXX compiler: /usr/bin/c++
-- Check for working CXX compiler: /usr/bin/c++ -- works
-- Detecting CXX compiler ABI info
-- Detecting CXX compiler ABI info - done
-- Detecting CXX compile features
-- Detecting CXX compile features - done
-- Looking for clock_gettime in rt
-- Looking for clock_gettime in rt - found
-- Check if the system is big endian
-- Searching 16 bit integer
-- Looking for sys/types.h
-- Looking for sys/types.h - found
-- Looking for stdint.h
-- Looking for stdint.h - found
-- Looking for stddef.h
-- Looking for stddef.h - found
-- Check size of unsigned short
-- Check size of unsigned short - done
-- Using unsigned short
-- Check if the system is big endian - little endian
server-example-logging: sqlite not found
-- Performing Test COMPILER_HAS_HIDDEN_VISIBILITY
-- Performing Test COMPILER_HAS_HIDDEN_VISIBILITY - Success
```

Compile using cmake using `'-fsanitize='`

Demo -fsanitize=address

```
input0@zero:~/Downloads/libiec61850-1.3.3/build$ cd examples/goose_publisher/
input0@zero:~/Downloads/libiec61850-1.3.3/build/examples/goose_publisher$ ./goose_publisher_example
Using interface eth0
Error creating raw socket!
ASAN:DEADLYSIGNAL
=====
==1501==ERROR: AddressSanitizer: SEGV on unknown address 0x000000000000 (pc 0x5616c67dc02b bp 0x7ffd11573180 sp 0x7ffd11573160 T0)
==1501==The signal is caused by a READ memory access.
==1501==Hint: address points to the zero page.
#0 0x5616c67dc02a in Ethernet_sendPacket /home/input0/Downloads/libiec61850-1.3.3/hal/ethernet/linux/ethernet_linux.c:230
#1 0x5616c67d02b1 in GoosePublisher_publish /home/input0/Downloads/libiec61850-1.3.3/src/goose/goose_publisher.c:381
#2 0x5616c67bd533 in main /home/input0/Downloads/libiec61850-1.3.3/examples/goose_publisher/goose_publisher_example.c:63
#3 0x7f2651f76b96 in __libc_start_main (/lib/x86_64-linux-gnu/libc.so.6+0x21b96)
#4 0x5616c67bd039 in _start (/home/input0/Downloads/libiec61850-1.3.3/build/examples/goose_publisher/goose_publisher_example+0x6039)

AddressSanitizer can not provide additional info.
SUMMARY: AddressSanitizer: SEGV /home/input0/Downloads/libiec61850-1.3.3/hal/ethernet/linux/ethernet_linux.c:230 in Ethernet_sendPacket
==1501==ABORTING
input0@zero:~/Downloads/libiec61850-1.3.3/build/examples/goose_publisher$
```


```
cmake .. -DCMAKE_CXX_FLAGS="-fsanitize=address -fsanitize=leak -g" -DCMAKE_C_FLAGS="-fsanitize=address -fsanitize=leak -g"
```

Demo -fsanitize=address

Compiling libwav, pngwriter, FuzzGoat & libiec61850 and understanding the traces.

MSAN -fsanitize=memory

FYI, Memory leak might be false positive sometimes, would suggest cross checking with valgrind or attaching the process to gdb-server.

FYI - llvm-symbolizer

Helps you to find symbols, filenames and line numbers.

Example: <https://llvm.org/docs/CommandGuide/llvm-symbolizer.html>

FYI – Shared libraries

Executable (ASAN) + Library (ASAN) = Works

Executable (ASAN) + Library (NoASAN) = Works

Executable (NoASAN) + Library (ASAN) = Doesn't Work

Quick Recap

101 - AFL + ASAN

AFL + ASAN = Superpower

AFL + ASAN

```
$ CC=afl-clang-fast CXX=afl-clang-fast++ ASAN_OPTIONS=symbolize=0 AFL_USE_ASAN=1
```


Resolving address to source code
line number and filenames

Compile with ASAN

Note: AddressSanitizer will be not be compatible if `"-static` is used

AFL + ASAN

```
$ CC=afl-clang-fast CXX=afl-clang-fast++ ASAN_OPTIONS=symbolize=0 AFL_USE_MSAN=1
```


Resolving address to source code
line number and filenames

Compile with MSAN

101 – Protocol Fuzzing

Fuzzing network protocols

We have used doona and boofuzz to fuzz network based protocol such as HTTP, FTP, SMTP etc.

- doona - Network fuzzing tool
<https://github.com/wireghoul/doona>
- boofuzz - Network fuzzing tool
pip install boofuzz

Fuzzing network protocols

- doona - Network fuzzing tool
<https://github.com/wireghoul/doona>

```
$ perl doona.pl -m HTTP -t 192.168.1.101 -p 8080
```


The command line is annotated with three curly braces pointing to specific arguments:
- The first brace groups `-m HTTP` and is labeled `-m Module`.
- The second brace groups `-t 192.168.1.101` and is labeled `-t Target`.
- The third brace groups `-p 8080` and is labeled `-p Port`.

How doona works?

```
my @modules = map { s!bedmod/(.*)\.pm!$1!; $_ } glob("bedmod/*.pm");

# the hope is to overwrite a return pointer on the stack,
# making the server execute invalid code and crash
my @overflowstrings = (
 "A" x 33, "A" x 254, "A" x 255, "A" x 256, "A" x 257, "A" x 1023, "A" x 1024, "A" x 1025, "A" x 1026,
 "A" x 1044, "A" x 2047, "A" x 2048, "A" x 2049, "A" x 2068, "A" x 3092, "A" x 4116, "A" x 5140,
 "A" x 6164, "A" x 7188, "A" x 8212, "A" x 9236, "A" x 10260, "A" x 11284, "A" x 12308, "A" x 13332,
 "A" x 14356, "A" x 15380,
 "\\" x 200, "\\" x 255, "\\" x 256, "\\" x 9000,
 "/" x 200, "/" x 255, "/" x 256, "/" x 9000,
 "A/" x 256, "AA/" x 256, "AAA/" x 256, "AAAA/" x 256,
 "." x 200, "." x 255, "." x 256, "." x 9000, " " x 9000, "AA " x 200,
);
my @formatstrings = (
 "%s" x 4, "%s%p%x%d", "%s" x 8, "%s" x 15, "%s" x 30, "%.1024d", "%.2048d", "%.4096d", "%@" x 53, "%.16i705u%2\$hn", "%#123456x"
),
```

```
# three ansi overflows, two ansi format strings, two OEM Format Strings
my @unicodestrings = ("\\x99" x 4, "\\x99" x 512, "\\x99" x 1024, "\\xCD" x 10, "\\xCD" x 40, "\\xCB" x 10, "\\xCB" x 40);
my @largenumbers = (
 "255", "256", "257",
 "65535", "65536", "65537",
 "16777215", "16777216", "16777217",
 "2147483647", "2147483648", "2147483649",
 "0xffffffff", "0xffffffff", "4294967295",
 "9223372036854775807", "18446744073709551615",
 "0", "-1", "-268435455", "-20",
 "2.2250738585072011e-308",
);
my @miscstrings = (
 "/", "\\", "%0xa", " ", "+", "<", ">", "<>",
 "%", "-", "+", "*", ".", ";", ":", "&", "%u0000",
 "%xx", "\\x41", "%00", "\\x00", "\\x01\\x01\\x01\\x01",
 "A@A.COM", "AAAA.ABCD", "AAAA://AAAAA.AAAA/AAAA",
 "%t", "\\r", "\\r\\n", "\\n"
);
my $idx = 0;
my $prevfuzz = '';
# print "\n Doona $VERSION by Wireghoul (www.justanotherhacker.com)\n\n";

# get the parameters we need for every test
getopts('m:s:t:o:p:r:u:v:w:x:M:c:dhk');
$opt_s = $opt_m if ($opt_m);
$usage unless($opt_s);
$opt_s = lc($opt_s);
```

Overflow strings
Format strings
Unicode strings
....

Example

```
[Dhiraj@Dhirajs-MacBook-Pro:~/Desktop/doona$ perl doona.pl -m HTTP -t 172.16.4.210 -p 8080
+ Buffer overflow testing
  1/39  [XAXAX] ..... (45)
  2/39  [XAXAX / HTTP/1.0] ..... (90)
  3/39  [HEAD XAXAX HTTP/1.0] ..... (135)
  4/39  [HEAD /XAXAX HTTP/1.0] ..... (180)
  5/39  [HEAD /?XAXAX HTTP/1.0] ..... (225)
  6/39  [HEAD / XAXAX] ...]
```

Fuzzing SimpleHTTPServer module of Python

Fuzzing Mozilla PDF.js

It was observed that the development server used in PDF.js gets crash when a malformed URI(bad request) is sent.

```
git clone https://github.com/mozilla/pdf.js.git
cd pdf.js
npm install -g gulp-cli
npm install
gulp server
```

```
Server running at http://localhost:8888/
[12:16:22] 'server' errored after 1.01 h
[12:16:22] URIError: URI malformed
at decodeURI (<anonymous>)
at WebServer._handler (/Users/Dhiraj/Desktop/pdf.js/test/webserver.js:86:35)
at Server.emit (events.js:188:13)
at Server.EventEmitter.emit (domain.js:459:23)
at parserOnIncoming (_http_server.js:676:12)
at HTTPParser.parserOnHeadersComplete (_http_common.js:113:17)
```

Understanding the crash – PDF.js

```
_handler: function (req, res) {
  var url = req.url.replace(/\//g, '/');
  var urlParts = /([^\?]*)(?:\?(.*))?.exec(url);
- // guard against directory traversal attacks,
- // e.g. ../../../../../../etc/passwd
- // which let you make GET requests for files outside of this.root
- var pathPart = path.normalize(decodeURI(urlParts[1]));
var queryPart = urlParts[3];
var verbose = this.verbose;

80 _handler: function (req, res) {
81 var url = req.url.replace(/\//g, '/');
82 var urlParts = /([^\?]*)(?:\?(.*))?.exec(url);
83 + try {
84 + // Guard against directory traversal attacks such as
85 + // `../../../../etc/passwd`, which let you make GET requests
86 + // for files outside of `this.root`.
87 + var pathPart = path.normalize(decodeURI(urlParts[1]));
88 } catch (ex) {
89 + // If the URI cannot be decoded, a `URIError` is thrown. This happens for
90 + // malformed URIs such as `http://localhost:8888/%s%s` and should be
91 + // handled as a bad request.
92 + res.writeHead(400);
93 + res.end('Bad request', 'utf8');
94 }
95 }

96 var queryPart = urlParts[3];
97 var verbose = this.verbose;
```

<https://github.com/lpillonel/pdf.js/commit/df65c03e12f2878bff9ff44247f383c016bcc206>

Fuzzing with boofuzz - <https://www.inputzero.io/2019/01/fuzzing-http-servers.html>

Gain reputation on H1

Then fuzz NodeJS modules (<https://hackerone.com/nodejs-ecosystem>)

- http-server
- simple-server
- Serve
- local-web-server
- simplehttpserver

101 – Our Research

CVE-2019-8375 - WebKit

The UIProcess subsystem in WebKit does not prevent the script dialog size from exceeding the web view size

```
(epiphany:4423): Gdk-WARNING **: Native Windows wider or taller than 32767 pixels are
not supported
Gdk-Message: Error 71 (Protocol error) dispatching to Wayland display
```

```
<script>
  var a = '';
  for (var i = 1; i <= 5000; i++)
  {
 a += 'A';
  }
  alert(a);
</script>
```

CVE-2019-8375 - WebKit

The UIProcess subsystem in WebKit does not prevent the script dialog size from exceeding the web view size

```
static GtkWidget* webkitWebViewCreateJavaScriptDialog(WebKitWebView* webView,
GtkMessageType type, GtkButtonsType buttons, int defaultResponse, const char*
primaryText, const char* secondaryText = nullptr)
{
 GtkWidget* parent = gtk_widget_get_toplevel(GTK_WIDGET(webView));
 GtkWidget* dialog =
 gtk_message_dialog_new(WebCore::widgetIsOnscreenToplevelWindow(parent) ?
 GTK_WINDOW(parent) : nullptr,
 GTK_DIALOG_DESTROY_WITH_PARENT, type, buttons, "%s", primaryText);
 if (secondaryText)
 gtk_message_dialog_format_secondary_text(GTK_MESSAGE_DIALOG(dialog), "%s",
 secondaryText);
 GUniquePtr<char> title(g_strdup_printf("JavaScript - %s",
webkitWebViewGetPage(webView).pageLoadState().url().utf8().data()));
 gtk_window_set_title(GTK_WINDOW(dialog), title.get());
 if (buttons != GTK_BUTTONS_NONE)
 gtk_dialog_set_default_response(GTK_DIALOG(dialog), defaultResponse);

 return dialog;
}
```

Reference: <https://www.inputzero.io/2019/02/fuzzing-webkit.html>

CVE-2019-6439 - WolfSSL

A heap-based buffer overflow - It was a possible heapbuffer overflow when using 16KB test packets.

```
==4088==ERROR: AddressSanitizer: heap-buffer-overflow on address 0x619000000480 at pc 0x00000050ff16 bp 0x7fef206fdbf0 sp 0x7fef206fdb8
```

WRITE of size 1 at 0x619000000480 thread T2

```
#0 0x50ff15 (/wolfssl/examples/benchmark/tls_bench+0x50ff15)
#1 0x4dfa52 (/wolfssl/examples/benchmark/tls_bench+0x4dfa52)
#2 0x7fef243ac6da (/lib/x86_64-linux-gnu/libpthread.so.0+0x76da)
#3 0x7fef23ab188e (/lib/x86_64-linux-gnu/libc.so.6+0x12188e)
```

0x619000000480 is located 0 bytes to the right of 1024-byte region [0x619000000080,0x619000000480)

allocated by thread T2 here:

```
#0 0x4d1fa0 (/wolfssl/examples/benchmark/tls_bench+0x4d1fa0)
#1 0x50f277 (/wolfssl/examples/benchmark/tls_bench+0x50f277)
#2 0x4dfa52 (/wolfssl/examples/benchmark/tls_bench+0x4dfa52)
```

Thread T2 created by T0 here:

```
#0 0x435490 (/wolfssl/examples/benchmark/tls_bench+0x435490)
#1 0x50cbf5 (/wolfssl/examples/benchmark/tls_bench+0x50cbf5)
#2 0x5101d0 (/wolfssl/examples/benchmark/tls_bench+0x5101d0)
#3 0x7fef239b1b96 (/lib/x86_64-linux-gnu/libc.so.6+0x21b96)
```

SUMMARY: AddressSanitizer: heap-buffer-overflow (/wolfssl/examples/benchmark/tls_bench+0x50ff15)

Shadow bytes around the buggy address:

```
0x0c327fff8040: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c327fff8050: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c327fff8060: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c327fff8070: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x0c327fff8080: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
=>0x0c327fff8090:[fa]fa fa fa
0x0c327fff80a0: fa fa
0x0c327fff80b0: fa fa
0x0c327fff80c0: fa fa
0x0c327fff80d0: fa fa
0x0c327fff80e0: fa fa
```

Shadow byte legend (one shadow byte represents 8 application bytes):

```
Addressable: 00
Partially addressable: 01 02 03 04 05 06 07
Heap left redzone: fa
Freed heap region: fd
Stack left redzone: f1
Stack mid redzone: f2
Stack right redzone: f3
Stack after return: f5
Stack use after scope: f8
Global redzone: f9
Global init order: f6
Poisoned by user: f7
Container overflow: fc
Array cookie: ac
Intra object redzone: bb
ASan internal: fe
Left alloca redzone: ca
Right alloca redzone: cb
==4088==ABORTING
```

```
/* Allocate and initialize a packet sized buffer */
writeBuf = (unsigned char*)XMALLOC(info->packetSize, NULL,
 DYNAMIC_TYPE_TMP_BUFFER);
if (writeBuf != NULL) {
 XMEMSET(writeBuf, 0, info->packetSize);
 XSTRNCPY((char*)writeBuf, kTestStr, info->packetSize);
}
```

Reference: <https://github.com/wolfSSL/wolfssl/pull/2013>

CVE-2019-6498 - gattlib

A stack-based buffer overflow

```
==31499==ERROR: AddressSanitizer: stack-buffer-overflow on address 0x7ffc99cec2d4 at pc 0x00000044de04 bp 0x7ffc99cec270 sp 0x7ffc99ceba20
READ of size 21 at 0x7ffc99cec2d4 thread T0
#0 0x44de03 in __interceptor_strlen.part.30 (/home/zero/gattlib/build/examples/discover/discover+0x44de03)
#1 0x7f149e22069e in gattlib_connect (/home/zero/gattlib/dbus/gattlib.c:224:18)
#2 0x50bf48 in main (/home/zero/gattlib/examples/discover/discover.c:43:15)
#3 0x7f149c6d6b96 in __libc_start_main (/build/glibc-OTsEL5/glibc-2.27/csu/../csu/libc-start.c:310)
#4 0x41c959 in _start (/home/zero/gattlib/build/examples/discover/discover+0x41c959)

Address 0x7ffc99cec2d4 is located in stack of thread T0 at offset 84 in frame
#0 0x7f149e22056f in gattlib_connect (/home/zero/gattlib/dbus/gattlib.c:209

This frame has 3 object(s):
[32, 40)'error'
[64, 84)'device_address_str' <== Memory access at offset 84 overflows this variable
[128, 228)'object_path'

HINT: this may be a false positive if your program uses some custom stack unwind mechanism or swapcontext
(longjmp and C++ exceptions *are* supported)
SUMMARY: AddressSanitizer: stack-buffer-overflow (/home/zero/gattlib/build/examples/discover/discover+0x44de03) in __interceptor_strlen.part.30
Shadow bytes around the buggy address:
0x100013395800: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x100013395810: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x100013395820: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x100013395830: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
0x100013395840: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00 00
=>0x100013395850: f1 f1 f1 f1 00 f2 f2 f2 00 00[04]f2 f2 f2 f2 f2
0x100013395860: 00 00 00 00 00 00 00 00 00 00 00 00 04 f3 f3 f3
0x100013395870: f3 f3 f3 00 00 00 00 00 00 00 00 00 00 00 00 00
0x100013395880: 00 00 00 00 00 00 00 00 00 00 00 00 00 00 01 f1 f1 f1
0x100013395890: 00 f2 f2 f2 f2 f2 f2 04 f2 04 f2 00 00 00 00 00
0x1000133958a0: 06 f3 f3 f3 f3 f3 f3 00 00 00 00 00 00 00 00 00
Shadow byte legend (one shadow byte represents 8 application bytes):
Addressable: 00
Partially addressable: 01 02 03 04 05 06 07
Heap left redzone: fa
Freed heap region: fd
Stack left redzone: f1
Stack mid redzone: f2
Stack right redzone: f3
Stack after return: f5
Stack use after scope: f8
Global redzone: f9
Global init order: f6
Poisoned by user: f7
Container overflow: fc
Array cookie: ac
Intra object redzone: bb
ASan internal: fe
Left alloca redzone: ca
Right alloca redzone: cb
==31499==ABORTING
```

```
./discover `python -c 'print "A"*20'
```

```
if (argc != 2) {
 printf("%s <device_address>\n", argv[0]);
 return 1;
}

connection = gattlib_connect(NULL, argv[1], BDADDR_LE_PUBLIC, BT_SEC_LOW, 0, 0);
if (connection == NULL) {
 fprintf(stderr, "Fail to connect to the bluetooth device.\n");
 return 1;
}
```

Reference: <https://github.com/labapart/gattlib/issues/81>

CVE-2018-18957 - libiec61850

A stack-based buffer overflow, misusing strncpy

```
(gdb) run crash_goosecr_stack_smash_overflow_aaaaaaaaaa
Starting program: /home/input0/Desktop/libiec61850/examples/goose_publisher/goose_publisher_example
crash_goosecr_stack_smash_overflow_aaaaaaaaaa
[Thread debugging using libthread_db enabled]
Using host libthread_db library "/lib/x86_64-linux-gnu/libthread_db.so.1".
Using interface crash_goosecr_stack_smash_overflow_aaaaaaaaaa
*** stack smashing detected ***: <unknown> terminated

Program received signal SIGABRT, Aborted.
__GI_raise (sig=sig@entry=6) at ../sysdeps/unix/sysv/linux/raise.c:51
51 ..../sysdeps/unix/sysv/linux/raise.c: No such file or directory.
(gdb) bt
#0  __GI_raise (sig=sig@entry=6) at ../sysdeps/unix/sysv/linux/raise.c:51
#1 0x00007fff7805801 in __GI_abort () at abort.c:79
#2 0x00007ffff784e897 in __libc_message (action=action@entry=do_abort, fmt=fmt@entry=0x7ffff797b988 "**** %s ***: %s terminated\n")
  at ../sysdeps/posix/libc_fatal.c:181
#3 0x00007ffff78f9cd1 in __GI_fortify_fail_abort (need_backtrace=need_backtrace@entry=false,
  msg=msg@entry=0x7ffff797b966 "stack smashing detected") at fortify_fail.c:33
#4 0x00007ffff78f9c92 in __stack_chk_fail () at stack_chk_fail.c:29
#5 0x000055555555a211 in Ethernet_getInterfaceMACAddress (interfaceId=0x7fffffffdeee "crash_goosecr_stack_smash_overflow_aaaaaaaaaa",
  addr=0x7fffffff91c "k_smash377\377") at hal/ethernet/linux/ethernet_linux.c:170
#6 0x00005555555594ee in prepareGooseBuffer (self=0x5555557637d0, parameters=0x7fffffff9ac,
  interfaceD=0x7fffffffdeee "crash_goosecr_stack_smash_overflow_aaaaaaaaaa") at src/goose/goose_publisher.c:168
#7 0x000055555559293 in GoosePublisher_create (parameters=0x7fffffff9ac,
  interfaceD=0x7fffffffdeee "crash_goosecr_stack_smash_overflow_aaaaaaaaaa") at src/goose/goose_publisher.c:72
#8 0x000055555555387 in main (argc=2, argv=0x7fffffffdaa8) at goose_publisher_example.c:52
(gdb) i r
rax 0x0 0
rbx 0x7fffffff6b0 140737488344752
rcx 0x7fff7803e97 140737345765015
rdx 0x0 0
rsi 0x7fffffff410 140737488344080
rdi 0x2 2
rbp 0x7fffffff840 0x7fffffff840
rsp 0x7fffffff410 0x7fffffff410
r8 0x0 0
r9 0x7fffffff410 140737488344080
r10 0x8 8
r11 0x246 582
r12 0x7fffffff6b0 140737488344752
r13 0x1000 4096
r14 0x0 0
r15 0x30 48
rip 0x7fff7803e97 0x7fff7803e97 <__GI_raise+199>
eflags 0x246 [ PF ZF IF ]
cs 0x33 51
ss 0x2b 43
ds 0x0 0
es 0x0 0
fs 0x0 0
gs 0x0 0
(gdb)
```

Reference: <https://github.com/mz-automation/libiec61850/issues/83>

Memory leaks – PuTTY (H1)

#481591

Memory leak in PSFTP

State ● Triaged (Open)

Severity Low (0.1 ~ 3.9)

Reported To [PuTTY \(European Commission - DIGIT\)](#)

Participants

Asset <https://www.chiark.greenend.org.uk/~s...>
(Source code)

Visibility Private

Weakness Improper Access Control - Generic

Bounty \$285.34

#519030

Memory leak in PSFTP

State ● Resolved (Closed)

Severity Low (0.1 ~ 3.9)

Reported To [PuTTY \(European Commission - DIGIT\)](#)

Participants

Asset <https://www.chiark.greenend.org.uk/~s...>
(Source code)

Visibility Private

Weakness Memory Corruption - Generic

Bounty \$281.14

101 – Fuzzing + IBB = \$\$\$

Fuzzing + IBB = \$\$\$

Go to HackerOne → Directory, apply the below filter.

Reference: <https://internetbugbounty.org>

101 – More fuzzer's ahead

What else?

winAFL – AFL for fuzzing Windows binaries

Hongfuzz - Security oriented fuzzer

Kitty - Fuzzing framework written in python

Sulley - Unattended fuzzing framework

Clusterfuzz - Scalable fuzzing infrastructure.

and what?

Fuzzing JavaScript libraries

Octo - A fuzzing library in JavaScript

Fuzzilli - A JavaScript Engine Fuzzer

Thank you

RandomDhiraj

dhiraj@inputzero.io

p1ngfl0yd

zubin@0mail.me

Thank you & References

We would also like to thank below mention researchers for their awesome work in fuzzing.

- Botwicz and Wojciech
- Hanno
- Google P0
- Gynvael Coldwind
- Team Serious
- Hongxu Chen

“That's all Folks!”