# How I Learned to Stop Fuzzing and Find More Bugs

Jacob West Fortify Software


#### Agenda

- Introduction to fuzzing
  - What we mean by fuzzing
  - Challenges with fuzzing
- Introduction to static analysis
  - How static analysis works
  - Examples of bugs static analysis is good at finding
  - Untapped potential: Customization
- Experiment
  - Fuzzing versus static analysis
- Conclusion

#### What is Fuzzing?

 Encompasses runtime testing that attempts to induce faults in software systems by inputting random or semi-random values

 Introduced by Barton Miller at the University of Wisconsin, Madison in 1990

(cs.wisc.edu/~bart/fuzz/)

#### **Examples of Tools**

- We're talking about tools such as:
  - SPIKE www.immunitysec.com/resources-freesoftware.shtml
  - Peach http://peachfuzz.sourceforge.net
  - PROTOS
 <a href="http://www.ee.oulu.fi/research/ouspg/protos/">http://www.ee.oulu.fi/research/ouspg/protos/</a>
  - ... and many more
- But not specialized black box scanning tools:
  - Cenzic
  - SPI Dynamics (except SPI Fuzzer)
  - Watchfire

# The Inventor's Thoughts on Fuzzing

- 1990: "[Fuzzing] is not a substitute for a formal verification or testing procedures, but rather an inexpensive mechanism to identify bugs..."
- 1995: "While [fuzzing] is effective in finding real bugs in real programs, we are not proposing it as a replacement for systematic and formal testing."
- 2000: "Simple fuzz testing does not replace more extensive formal testing procedures."

- Barton Miller

#### Woulda, Coulda, Shoulda

#### SC-L Digest, Vol 3, Issue 118:

- "I would assume that "smart" fuzzing could have lots of manipulations of the HH:mm:ss.f format, so this might be findable using black box testing."
  - Steve Christey

#### Woulda, Coulda, Shoulda

#### http://blogs.msdn.com/sdl

 "It turns out none of the .ANI fuzz templates had a second "anih" record.

This is now addressed, and we are continually enhancing our fuzzing tools to make sure they add manipulations that duplicate arbitrary object elements better."

- Michael Howard

#### **How Fuzzing Works**

- Identify sources of input to a program
- Permute or generate pseudorandom input
- Use an oracle to monitor for failures
- Record the input and state that generate faults

#### **Input Sources: File Formats**

- <?xml version="1.0" encoding="utf-8" ?>
- Identify all valid file formats
 (e.g. JPG, TIFF, PDF, DOC, XLS)
- 2. Collect a library of valid files
- 3. Malform a file
- 4. Cause the program to consume the file and observe its execution for problems

#### **Input Sources: Protocols**

- Create bogus messages (e.g. SMPT, TCP/IP, RPC, SOAP, HTTP)
- Record-fuzz-replay
  - 1. Run a sniffer
  - 2. Collect a few thousand messages
  - 3. Fuzz the messages
  - 4. Replay the fuzzed messages


## **Dumb Fuzzing**


- Dumb fuzzing: Modify data randomly
  - Most input will be invalid
  - Makes good error handling test cases
  - Takes a long time to enumerate valid test cases
  - May test the validation logic of high-level protocols instead of the underlying application

#### **Smart Fuzzing**


- Smart fuzzing: Aware of data structure
  - Altering content size
  - Replacing null-terminated strings
  - Altering numeric values or flipping signs
  - 0, 2^n +/- 1
  - Adding invalid headers, altering header values, duplicating headers, ...

#### **Challenging Questions with Fuzzing**

- Microsoft SDL mandates that you run 100,000 iterations per file format/parser.
- If you find a bug, you reset to 0 and start running another 100,000 with a new seed.
- Why? Does this get you what you need?
- How many input sources were missed?
- How much of the program was tested?
- How long did the tests take to run?
- How good were the tests?

#### Challenge: Nebulous File Formats / Protocols

- No problem for a standard Web application
- What about proprietary interfaces?
  - Web Service APIs
  - Network servers
  - Thick client software
- Difficult to enumerate input sources to fuzz
- Even harder to generate valid input

- Requires customization
  - Tool must be tuned to specific input sources and formats

#### Challenge: Program Semantics / Reachability

• Example:

```
if (!strcmp(input1, "static_string") {
 strcpy(buffer2, input2);
}
```

- Need to provide value of input1 equal to "static\_string" and large value of input2
- Requires N\*M random inputs to reach bug guarded by two-variable conditions
- May be hard to satisfy some conditionals
- Requires customization
  - Number of input values needed must be narrowed


#### **Shallow Bugs versus Deep Bugs**

#### Fuzzing focuses on shallow bugs

```
foo(int x, int y, int z) {
 if (x == 3) {
if (x == 3) { //p = 1/2^{32}
 gets(buf0);
  gets(buf0);
 if (y == 5) {
  if (y == 5) { //p = p * 1/2^{32}
 gets(buf1);
 gets(buf1);
 if (z == 7) {
 if (z == 7) \{ //p = p * 1/2^{32} \}
 gets(buf2);
 gets(buf2);
 # of random values of x, y and z to reach each state:
 gets(buf0) =
 4,294,967,296
 gets(buf1) = 18,446,744,073,709,551,616
 gets(buf2) = 79,228,162,514,264,337,593,629,020,928
```

# Runs Necessary to Reach State Z

- Each conditional adds exponentially to the number of input permutations required to hit a bug
- Running time for the fuzz tests increases accordingly


#### **Example: Vulnerabilities by Conditional Depth**

- wu-ftpd 2.6.0-Buffer Overflow-extensions.c: strcpy(curptr->dirname, cwd);
 Conditional depth: 4
- wu-ftpd 2.6.0-format string-ftpd.c:
  vsnprintf(buf + (n ? 4 : 0), n ?
  sizeof(buf)-4 : sizeof(buf), fmt, ap);
  Conditional depth: 3
- OFBiz 1.5-XSS-CommonEvents.java: out.println(responseString);
 Conditional depth: 4

#### Challenge: Difficult-to-Reach States

- Airline booking system overbooked flight
  - Difficult for a fuzzer to induce
- Example:

#### **Challenge: Identifying Errors**

- Error reporting conventions differ
- Good design guidelines often require programs to mask errors and error details
- Requires customization
  - Better oracle
  - Binary instrumentation
  - ...


# Finding Bugs with Fuzzing

Spectrum of ease of detection with fuzzing:

Easy: Shallow cross-site scripting vulnerability (shallowest bugs never leave the client à la JavaScript)

Hard: Many nested conditionals that checks for hard-to-reach states like the overbooked flight

#### **Fuzzing Summary**


#### Advantages

- Requires least effort to find a bug
- Verifiable and reproducible at runtime
- Scalable to programs that use the same file format or protocol

#### Disadvantages


- Very costly to achieve completeness
- Increasing coverage increases runtime (sometimes exponentially)
- May miss bugs due to inadequate oracle

# **Prehistoric Static Analysis Tools**


#### **Prehistoric Static Analysis Tools**


- (+) Good
  - Help security experts audit code
  - Repository for known-bad coding practices
- (-) Bad
  - NOT BUG FINDERS
  - Not helpful without security expertise


#### Misconceptions Prevail


#### Fuzzing, Page 4:

```
Low priority
int main(int argc, char** argv)
 char buffer[10];
 strcpy(buf1, "test");
  High priority
int main(int argc, char** argv)
 char buffer[10];
 strcpy(buf1, argv[1]);
```


#### Static Analysis Is Good For Security

- Fast compared to manual review
- Fast compared to testing
- Complete, consistent coverage
- Brings security knowledge with it
- Makes security review process easier for non-experts
- Useful for all kinds of code, not just Web applications


#### Static Analysis: No Silver Bullet


#### Human limitations

- Requires access to code
- User must understand code

#### Tool limitations

- Does not understand architecture
- Does not understand application semantics
- Does not understand social context

#### A Peek Inside a Static Analysis Tool


#### **Parsing**

- Language support
  - One language/parser is straightforward
  - Lots of combinations is harder
- Could analyze compiled code...
  - Everybody has the binary
  - No need to guess how the compiler works
  - No need for rules
- ...but
  - Decompilation can be difficult
  - Loss of context hurts
  - Want to report line numbers

#### **Analysis / Rules: Structural**

Identify bugs in the program's structure

• Example: calls to gets()

Structural rule:

```
FunctionCall: function is [name == "gets"]
```

#### **Analysis / Rules: Structural**

Identify bugs in the program's structure

- Example: memory leaks caused by realloc()
  buf = realloc(buf, 256);
- Structural rule:

#### Analysis / Rules: Dataflow Source Rule

- Following interesting values through the program
- Example: Command injection vulnerability

```
buff = getInputFromNetwork();
copyBuffer( newBuff, buff);
exec( newBuff );
```

Source rule:

```
Function: getInputFromNetwork()
Postcondition: return value is tainted
```

#### Analysis / Rules: Dataflow Pass-Through Rule

- Following interesting values through the program
- Example: Command injection vulnerability

```
buff = getInputFromNetwork();
copyBuffer( newBuff, buff);
exec( newBuff );
```

Pass-through rule:

```
Function: copyBuffer()

Postcondition: if the second argument is
```

tainted, then the first argument becomes tainted

#### Analysis / Rules: Dataflow Sink Rule

- Following interesting values through the program
- Example: Command injection vulnerability

```
buff = getInputFromNetwork();
copyBuffer( newBuff, buff);
exec( newBuff, buff);
```

Sink rule:

```
Function: exec()
```


Precondition: the first argument must not be tainted

## Analysis / Rules: Control Flow

Look for dangerous sequences

Example: Double-free

```
while ((node = *ref) != NULL) {
  *ref = node->next;
  free(node);
  if (!unchain(ref)) {
 break;
if (node != 0) {
  free(node);
 return UNCHAIN FAIL;
```


## Analysis / Rules: Control Flow

Look for dangerous sequences

Example: Double-free

```
while ((node = *ref) != NULL) {
  *ref = node->next;
  free(node);
  if (!unchain(ref)) {
 break;
if (node != 0) {
  free(node);
  return UNCHAIN FAIL;
```


### **Analysis / Rules: Control Flow**

Look for dangerous sequences

• Example: Double-free

```
while ((node = *ref) != NULL) {
  *ref = node->next;
  free(node);
  if (!unchain(ref)) {
 break;
if (node != 0) {
  free (node);
  return UNCHAIN FAIL;
```


# Only Two Ways to Go Wrong

- False positives
  - Incomplete/inaccurate model
  - Conservative analysis
  - Missing rules
- False negatives
  - Incomplete/inaccurate model
  - "Forgiving" analysis
  - Missing rules


The tool that

#### **Untapped Potential: Customization**

- Improve tool understanding of the program
  - Model the behavior of third-party libraries
  - Describe program semantics
- Identify program-specific vulnerabilities
  - Call out targets for manual review
  - Enforce specific coding standards
  - Find vulnerabilities in custom interfaces

## Scope vs. Performance


## Experiment


- Select project: open source mail daemon
  - qwik-smtpd version .3
  - Contains multiple known vulnerabilities
- Select tools: fuzzing and static analysis
  - Fuzzing: @stake SMTP Fuzz 0.9.16
 - Customized for SMTP protocol
  - Static analysis: Fortify
 - The one we have sitting around
- Collect data:
  - Run fuzzing tool on SMTP protocol
  - Run static analysis tool on C source code

#### What We Found

- Identified four remotely exploitable bugs
  - Two buffer overflows
  - Two format string vulnerabilities
- And numerous other locally exploitable vulnerabilities, including:
  - Buffer overflows
  - Format string vulnerabilities
  - Command injection
  - Memory errors
  - Resource leaks
  - ...

#### Results

- Fuzzing found both remotely exploitable format string bugs, but missed both remotely exploitable buffer overflows
- Static analysis: Found all four vulnerabilities


Fuzzing Static Analysis

#### Conclusions

- Fuzzing...
  - Found exploitable vulnerabilities fast
  - Missed critical bugs within its reach
  - Missed vulnerabilities from non-SMTP sources
  - Would miss bugs behind complex conditions (bugs hidden behind multiple header conditions)

## Advantages of Fuzzing over Static Analysis

- Less involved
  - Does not require access to or understanding of code
- Access to context
  - Does not requires customization to understand program semantics and context
- The last step
  - Produces a demonstrable exploit or test case without further human efforts

## Advantages of Static Analysis Over Fuzzing

#### Thoroughness

- Considers every source of input
- Considers every path through the program

### Speed

- Doesn't require running the code
- Customization has almost no impact on performance

## Visibility

- Identifies vulnerabilities hidden by error handling
- Finds vulnerabilities evidenced through that may be hidden


## **Summary**

- Static analysis is spot-on for security
- Important attributes
  - Language support
  - Analysis techniques
  - Rule set
  - Performance
  - Results management
- Customization
  - Describe program semantics
  - Model program context

#### <end>

PDF of talk will be available here:
 http://www.fortify.com/presentations

Send me email!Jacob West <jacob@fortify.com>


Secure Programming with Static Analysis