

Fuzzing


Piotr Łaskawiec
J2EE Developer/Pentester

Metrosoft (www.metrosoft.com) piotr.laskawiec@gmail.com

Copyright © The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the OWASP License.

The OWASP Foundation http://www.owasp.org

Abstract

- Metody testowania aplikacji
- Zapewnienie bezpieczeństwa aplikacji
- Fuzzing definicja
- Zastosowanie fuzzingu
- Podział fuzzerów
- Fuzzing a SDLC
- Kto korzysta z fuzzerów?
- Przykładowe fuzzery
- Web application fuzzing
- Podsumowanie


Testowanie aplikacji

- Popularne testy:
 - Testy jednostkowe
 - ▶ Testy funkcjonalne
 - Testy regresyjne
 - ▶ Testy wydajnościowe
 - Testy usability
- Inna klasyfikacja:
 - Whitebox, Graybox, Blackbox
- Co z bezpieczeństwem tworzonej aplikacji?
 - Bezpieczeństwo na poziomie projektowania, implementacji, testowania oraz wdrażania.


Zapewnianie bezpieczeństwa aplikacji

- Reagowanie vs zapobieganie
- Reagowanie:
 - ▶ Firewall
 - ▶ IDS/IPS
 - Antywirus
 - Mechanizmy uwierzytelniające
 - Skanery podatności (Nessus, Nikto, etc.)
 - ▶ Itd.
- Zapobieganie:
 - Fuzzing!
 - ▶ Audyt kodu/RE


Fuzzing - definicja

- Fuzzing jest metodą testowania oprogramowania pod kątem występowania luk w bezpieczeństwie oraz nieprzewidzianych reakcji programu, za pomocą częściowo losowych (pseudolosowych) danych.
- Fuzzing najczęściej jest procesem w pełni zautomatyzowanym - "uruchom i czekaj na wyniki".

Fuzzing — co to znaczy w praktyce?

- Fuzzing == Negative testing
- Celem fuzzera jest przekazanie do testowanej aplikacji wadliwych (zbyt długi ciąg znaków, niepoprawne kodowanie, wadliwy format pliku, zła kolejność komunikatów) danych.
- Liczymy na zaakceptowanie wadliwych danych i wystąpienie nieprzewidzianej reakcji programu – DoS, wyświetlenie komunikatu o błędzie, zwiększenie zapotrzebowania na zasoby.
- Naszym celem jest "zepsucie" aplikacji!


Zastosowanie fuzzerów


- Aplikacje działające lokalnie
- Aplikacje webowe
- WebService'y
- Aplikacje sieciowe
- Kontrolki ActiveX
- Pliki
- Biblioteki
- ...

Klasyfikacja fuzzerów

- Istnieje wiele kryteriów klasyfikacji fuzzerów
- Przykłady:


Proces fuzzingu


Monitorowanie testowanej aplikacji

- Obserwacja zachowania programu
- Logi systemowe
- Debuggery (!exploitable...)
- Monitory procesów, plików, połączeń sieciowych
- Wirtualizacja (VMWare)
- Modyfikacja kodu źródłowego (dodanie punktów kontrolnych)
- Inne techniki (Valgrind, Guard Malloc)
- Techniki łączone


Process Explorer


Process Monitor


Fuzzing a SDLC


Fuzzing a SDLC


Fuzzing a SDLC

- Po opublikowaniu nowej wersji, aplikacja jest testowana przez przygotowane wcześniej fuzzery.
- Wyniki testów weryfikowane są przez testerów i trafiają w ręce programistów.
- W razie wystąpienia błędów programiści poprawiają oprogramowanie.
- Nowy build jeszcze raz przechodzi przez proces fuzzingu.

Kilka przykładów

■ Adobe

http://blogs.adobe.com/asset/2009/12/fuzzing_reader_-_lessons_learned.html

■ Błędy w IIS

http://pentestit.com/2009/12/28/microsoft-iis-day-open/

■ Mozilla JavaScript fuzzer

http://blog.mozilla.com/security/2007/08/02/javascript-fuzzer-available/

■ Microsoft MiniFuzz

http://www.microsoft.com/downloads/details.aspx?FamilyID=b2307ca4-638f-4641-9946-dc0a5abe8513&displaylang=en

■ Google Flayer


http://code.google.com/p/flayer/

Przykładowe fuzzery


- Frameworki:
 - Peach (http://peachfuzzer.com/)
 - Sulley
- Wyspecjalizowane fuzzery:
 - ▶ JBroFuzz (OWASP)
 - WSFuzzer (OWASP)
 - ▶ TAOF
 - Wfuzz
 - Spike Proxy
 - WebFuzz
- Autorskie rozwiązania


WebScarab Fuzzer plugin


JBroFuzz


Fuzzing aplikacji webowych

■ Problemy:

- ▶ Identyfikowanie punktów wejściowych
 - Analiza komunikacji HTTP
 - Webspidering
 - Wyszukiwarki internetowe
- Generowanie danych testowych
 - Payloady zapisane w programie
 - Bruteforce
 - Generowanie danych na podstawie wzorców
- Identyfikowanie błędów

Identyfikowanie błędów

- Kody odpowiedzi HTTP
- Analiza treści strony
- Porównywanie struktury strony
- Ataki czasowe
- Wielokrotne zapytania
- Analiza danych jednoznacznie identyfikujących daną stronę
- Logi


Anty-fuzzing

- Nie można bronić się bezpośrednio przed fuzzingiem!
- Obrona ogólna:
 - Walidacja danych wejściowych
 - Stosowanie się do dobrych praktyk programistycznych
 - Dbanie o bezpieczeństwo oprogramowania przez wszystkie fazy SDLC

Podsumowanie

Zalety fuzzingu

- Pełna automatyzacja (w większości wypadków)
- Fuzzery znajdują realne podatności
- Możliwość wykrycia błędów trudnych do znalezienia poprzez manualne testy
- Możliwość szybkiego uzyskania zadowalających wyników (pierwszego błędu)

Wady fuzzingu

- Brak możliwości wykrycia błędu logicznego
- Brak możliwości wykrycia bardzo złożonych podatności (gdzie efekt końcowy jest składową sekwencji operacji)
- Trudny do sprecyzowania czas potrzebny na przeprowadzenie testów

Informacje dodatkowe

- Prezentacje:
 - ▶ PyCON 2008
 - ▶ SEConference 2009
- Strony:
 - fuzzing.eu
 - fuzzing.org
 - krakowlabs.com/lof.html


09-10.04.2010 www.seconference.pl

Pytania

Dziękuję za uwagę!