Innovation & Research Symposium

Cisco and Ecole Polytechnique 8-9 April 2018

CEDRIC TESSIER

INSTRUMENTATION TEAM LEADER / ctessier@quarkslab.com

Automatizing vulnerability research

to better face new software security challenges

Software Security

- Data security depends on secure software
- Software contains bugs
- Some bugs are vulnerabilities

Vulnerabilities

- Unknown vulnerabilities will be discovered
 - so-called 0 days
- A lot of them independently by several peoples
 - contrary to popular opinion
- 0 days will be exploited in the wild
 - NSA or CIA leaks
 - Ransomware (WannaCry FTERNALBLUE)

Vulnerability research

Vulnerability research cannot be **reserved** to the **bad** guys... as it will give them the **advantage**

- motive (why)
- attack surface (where)
- knowledge (how)
- first move (when)

Offensive Security

From a **defensive only** security paradigm...

...to **both** defensive AND **offensive**

- Deep complementarity
- Counterbalance bad guys advantages
- Increase the cost of attacks
- Knowledge is power

"Ignorance has taken over Yo, we gotta take the power back!"

Rage Against the Machine

Auditing Software

Auditing software and finding vulnerabilities is crucial

"Who looks outside, knows nothing; who looks inside, glimpses the incredible waiting to be known."

Carl Snow

Platforms Diversity

- Huge diversity of platforms
 - toward the end of Wintel (Windows + Intel x86) era
 - ARM's dominance on mobile markets
 - MIPS, PowerPC, [your 90s architecture] still kicking

Software Complexity

- Increasing complexity of the applications
 - multi-megabyte software libraries are common
 - web browsers are more like small operating systems
- Closed source binaries
 - very common in the industry
 - require reverse engineering
 - but fewer eyes often means more bugs...

Increased Difficulty

- Overall improvements over the past years
 - more and more mitigations and compiler enhancements
 - better development cycles (continuous bugs hunt)
- Finding exploitable bugs is more difficult
 - low-hanging fruits less and less common
 - yes, it's bad news (think as a James Bond villain)

Costs

- Bad guys have resources (sometimes much more than you think)
 - criminal organizations
 - state-sponsored groups
 - military and secret services

- Good guys have limited resources (sometimes even less than you think)
 - time (money)
 - workforce

Finding vulnerabilities

- Never-ending quest (growing code base)
- Renewed challenge (increasing difficulty)
- Competitive field (inflating investment)

New tools and strategies are needed

Innovation is **mandatory**

Binary Analysis

- Dedicated tools
 - disassembler
 - debugger
- Specific techniques
 - static analysis
 - dynamic instrumentation

```
07860 00 00 00 00 FD 7B BF A9 FD 03 00 91 FF 43 07884 E0 07 00 B9 E0 03 08 AA BF 03 00 91 FD 7B 078a8 E0 03 08 AA E1 03 08 AA E2 03 08 AA 85 0D 078cc 94 0D 00 94 28 00 00 90 01 59 06 91 E2 03 078f0 A0 03 5F F8 E2 03 08 AA 89 0D 00 94 28 00 07914 01 95 06 91 C2 68 80 D2 A0 03 5F F8 7F 0D 07938 08 0D 40 F9 A8 03 1E F8 A8 03 5E F8 08 0D 0795c A0 C3 1D B8 A0 C3 5D B8 80 03 00 35 28 00 07980 E9 2B 00 B9 E9 2B 40 B9 E9 01 00 34 E8 2B 079a4 E8 1F 40 B9 E0 03 08 AA 20 01 00 F9 20 00 079c8 E8 2B 40 B9 A8 C3 1F B8 02 00 00 14 BF C3 079ec FD 03 00 91 FF 43 01 D1 08 00 80 D2 E0 03
```


```
_do_attach:
 x30, [sp, #-0x10]
 stp
 mov
 sub
 str
 [sp, #0x10 + var_8]
 adrp
 add
 x0, #0x150
 bl
 __stubs__printf
 movz
 [sp, #0x10 + var_C]
 str
 mov
 ldp
 x29, x30, [sp], #0x10
 ret
 ; endp
```


"Transformation of a program into its own measurement tool"

- Observe any state of a program anytime during runtime
- Automate the data collection and processing

QuarkslaB Dynamic binary Instrumentation

- Open-source
- Cross-platform
 - macOS, Windows, Linux, Android and iOS
- Cross-architecture
 - x86_64, ARM (more to come)
- Modular design (Unix philosophy)

Give it a try! https://qbdi.quarkslab.com/

Modularity

- Only provides what is essential
- Don't force users to do thing in your way
- Easy integration everywhere

Integration

```
# frida --enable-jit -l /usr/local/share/qbdi/frida-qbdi.js ./demo.bin
 /_ |
 Frida 10.6.26 - A world-class dynamic instrumentation framework
 | (_| |
 > _ | Commands:
  /_/ |_|
 help -> Displays the help system
 object? -> Display information about 'object'
 exit/quit -> Exit
 More info at http://www.frida.re/docs/home/
Spawned `./demo.bin`. Use %resume to let the main thread start executing!
[Local::demo.bin]-> var vm = new QBDI()
undefined
[Local::demo.bin]-> var state = vm.getGPRState()
undefined
[Local::demo.bin]-> vm.addInstrumentedModule("demo.bin")
true
[Local::demo.bin]->
```

Fuzzing

- Fuzz testing software (aka fuzzing)
 - injects randomized or mutated inputs
 - provides a way to find bugs
- Completely automated
 - input generation
 - software execution
 - crash (pre)analysis (or **triage**)

AFL

- State-of-the-art fuzzer
 - a **reference** in industry
 - impressive trophies (openssl, openssh, ...)
- Open-source

© Michał Zalewski

Guided Fuzzing

Smart Fuzzer

- Hybrid approach
 - various brute force strategies (input mutation)
 - genetic algorithm (input selection)
- Focus on inputs that produced new path
 - Maximise code coverage (better results)
 - Minimise search space (less time)

aims at better efficiency

AFL Limitations

- Pros:
 - Fast (scale for thousand executions per second)
 - Efficient (find bugs in real-world applications)
- Cons:
 - Targets sources are required
 - Portability

AFL with QBDI as the instrumentation engine

- Targets closed source binaries
- Allows runtime optimizations (search space reduction)
- Reverse engineering needed (no sources)
 - often minimal but mandatory when targeting internals

Fuzzing Binaries

```
american fuzzy lop 2.52b (afl-fuzz)
 process timing
 overall results
 run time: 0 days, 0 hrs, 0 min, 17 sec
 cycles done : 0
 last new path: 0 days, 0 hrs, 0 min, 1 sec
 total paths: 46
last uniq crash: 0 days, 0 hrs, 0 min, 1 sec
 uniq crashes: 3
last uniq hang : none seen yet
 uniq hangs: 0
 cycle progress
 map coverage
now processing: 0 (0.00%)
 map density: 1.61% / 2.11%
paths timed out : 0 (0.00%)
 count coverage : 1.41 bits/tuple
 findings in depth
 stage progress
now trying : bitflip 1/1
 favored paths: 1 (2.17%)
stage execs : 2092/73.5k (2.85%)
 new edges on: 28 (60.87%)
 total crashes : 51 (3 unique)
total execs: 3598
exec speed: 215.5/sec
 total tmouts : 19 (2 unique)
 fuzzing strategy yields
 path geometry
 levels: 2
 bit flips : 0/0, 0/0, 0/0
byte flips: 0/0, 0/0, 0/0
 pending: 46
arithmetics : 0/0, 0/0, 0/0
 pend fav : 1
known ints : 0/0, 0/0, 0/0
 own finds: 45
dictionary: 0/0, 0/0, 0/0
 imported : n/a
 havoc : 0/0, 0/0
 stability:
 100.00%
 trim: 0.00%/1135, n/a
 [cpu: 35%]
```

Symbolic Execution

- Analyzes software without running it
- Uses symbolic values instead of inputs (abstract interpretation)
- Represents computations as expressions

```
mov al, 1
mov cl, 10
mov dl, 20
xor cl, dl
add al, cl
```

Triton

Open-source dynamic binary analysis framework

- Cross-platform (macOS, Windows, Linux)
- Dynamic Symbolic Execution (DSE) engine
- Integrated constraints solver interface

Constraints Solving

- Taking a path or not depends on conditions
- Conditions create path constraints
- Symbolic expressions can represent constraints
- Constraints can be solved symbolically (SAT solvers)

```
y = input[0];

z = y - 42;

if (z == 0) \{

crash();

}
```

Improving AFL

- New kind of hybrid approach
 - discovering paths with AFL/QBDI
 - solve unsatisfied path constraints with Triton
- Inspired by Shellphish's Driller
 - used in 2016 DARPA's Cyber Grand Challenge

Scalability

- Scalability is a major challenge
 - path explosion (both in AFL and symbolic execution)
 - amount of generated data
- Machine learning is essential to vulnerability research
 - it is making it more efficient today
 - it will make it more scalable tomorrow

