Fuzz or lose! Why and how to make fuzzing a standard practice for C++

Kostya Serebryany, Google CppCon 2017

Agenda

• Why fuzz?

Fuzzing case studies

OSS-Fuzz: continuous automated fuzzing

Adoption challenges

No implementation details

Testing vs Fuzzing

```
// Test // Fuzz
MyApi(Input1); while (true)
MyApi(Input2); MyApi(
MyApi(Input3); Fuzzer.GenerateInput());
```

Types of fuzzing engines

Coverage-guided

Generation-based

Symbolic execution

• ...

Why Fuzz C++ code?

Hackers love C / C++

(but not like you do)

./fuzz-openssl

libFuzzer finds Heartbleed

Boooo!

Did he just say C / C++?

C++ inherited memory safety bugs from C

- Buffer-overflow
 - Stack, heap, globals

Heap-use-after-free

Use of uninitialized memory

• ...

Boooo!

"Modern C++" doesn't have memory safety problems!

Can you spot the bug?

```
std::string s = "Hellooooooooooooooo";
std::string_view sv = s + "World\n";
std::cout << sv;
// std::string_view is a C++17 feature!</pre>
```

Finding security bugs in C++17 code since 2011

std::string s = "Hellooooooooooooo";

```
std::string view sv = s + "World\n";
  std::cout << sv; // << 00PS
% clang++ -std=c++11 string view uaf.cc -stdlib=libc++ -fsanitize=address && ./a.out
ERROR: AddressSanitizer: heap-use-after-free
 READ of size 26 at 0x60300000010 thread T0
0x60300000010 is located 0 bytes inside of 32-byte region ...
 freed by thread T0 here:
```

Even trickier

```
std::string s = "Hello ";
std::string_view sv = s + "World\n";
std::cout << sv;</pre>
```

Let's fuzz some modern C++

https://github.com/google/woff2

- C++11
- Coding style
- Code review
- Unit tests
- CI
- STL containers
- Iterators
- Namespaces
- Bells & whistles

https://github.com/google/woff2

- C++11
- Coding style
- Code review
- Unit tests
- CI
- STL containers
- Iterators
- Namespaces
- Bells & whistles
- Fuzzing

```
==22355==ERROR: AddressSanitizer: heap-buffer-overflow
WRITE of size 12960
 a thread T0
 #0 0x4bd026 in asan memcpy
 #1 0x6219d8 in woff2::Buffer::Read buffer.h:86:7
 #2 0x6219d8 in woff2::ReconstructGlyf woff2 dec.cc:500
 #3 0x6219d8 in woff2::ReconstructFont woff2 dec.cc:917
 #4 0x6219d8 in woff2::ConvertWOFF2ToTTF woff2 dec.cc:1282
0x627000006baa is located 0 bytes to the right of 12970-byte reg
allocated by thread T0 here:
 #0 0x4e7ddb in operator new[]
 #1 0x623d75 in woff2::ReconstructGlyf woff2 dec.cc:483:25
 #2 0x623d75 in woff2::ReconstructFont woff2 dec.cc:917
 #3 0x623d75 in woff2::ConvertWOFF2ToTTF woff2 dec.cc:1282
```

Woff2 Fuzz Target

```
extern "C" // fuzz.cpp
int LLVMFuzzerTestOneInput(const uint8_t* data, size_t size) {
 std::string buf;
  woff2::WOFF2StringOut out(&buf);
  out.SetMaxSize(30 * 1024 * 1024);
  woff2::ConvertWOFF2ToTTF(data, size) &out);
 return 0;
```

How to use libFuzzer

```
# Get *fresh* clang
% clang -g -O1 -fsanitize=address,fuzzer fuzz.cpp lib/*.cpp
% mkdir SEED_CORPUS_DIR # and put some samples here
% ./a.out SEED CORPUS DIR
```

Fuzz Target

- Consumes any data: {abort,exit,crash,assert,timeout,OOM} == bug
- Single-process
- Deterministic (need randomness? Use part of the input data as RNG seed)
- Does not modify global state (preferably)
- The narrower the better (fuzz small APIs, not the entire application)

Security + Stability > Memory Safety

Rust: cargo fuzz

- arith: Arithmetic error, eg. overflows
- logic: Logic bug
- loop: Infinite loop
- oom: Out of memory
- oor: Out of range access
- segfault: Program segfaulted
- so: Stack overflow
- uaf: Use after free (In Rust ???)
- unwrap: Call to unwrap on None or Err(_)
- utf-8: Problem with UTF-8 strings handling
- panic: A panic not covered by any of the above
- other:

https://svn.boost.org/trac10/ticket/12818 (regex)

- 5 heap-buffer-overflows
- stack overflow
- assert failure
- use of uninitialized data
- SIGSEGV
- infinite loop
- undefined shift
- invalid enum value
- a bunch of memory leaks
- in just half an hour
- reported 8 months ago by Dmitry Vyukov

https://svn.boost.org/trac10/ticket/12818 (regex)

```
extern "C"
int LLVMFuzzerTestOneInput(const uint8 t *Data, size t Size) {
  try {
 std::string str((const char*)Data, Size);
 boost::regex e(str);
 boost::match results<std::string::const iterator> what;
 boost::regex match(str, what, e,
 boost::match default | boost::match partial);
  } catch (const std::exception&) {} return 0;
```

boost::regex bugs were fixed ...

... but continuous fuzzing was never set up :(

boost::regex added to OSS-Fuzz* 5 days ago


```
boost: Integer-overflow in boost::re_detail_NUMBER::basic_regex_parser...
boost: Integer-overflow in boost::re_detail_NUMBER::perl_matcher...
boost: ASSERT: jmp->type == syntax_element_jump
boost: Stack-overflow in boost::re_detail_NUMBER::basic_regex_parser...
boost: Stack-overflow in boost::re_detail_NUMBER::perl_matcher...
boost: Stack-buffer-overflow in boost::re_detail_NUMBER::perl_matcher...
boost: Null-dereference READ in boost::re_detail_NUMBER::basic_regex...
```

(*) What's OSS-Fuzz?

OSS-Fuzz: Fuzzing as a Service

- 2016-12-01: OSS-Fuzz launched publicly
 - Collaboration between Chrome Security, Open Source, and Dynamic Tools teams @ Google
- Continuous automated fuzzing on Google's VMs
- Uses libFuzzer and AFL, more fuzzing engines in pipeline
 - Also uses ASan/MSan/UBSan to catch bugs
- Available to important OSS projects for free
 - The project needs to have a large user base and/or be critical to Global IT infrastructure, a general heuristic that we are intentionally leaving open to interpretation at this stage (*)
- Same infrastructure is used to <u>fuzz Chrome</u> since 2015

OSS-Fuzz: 2000+ bugs in 60+ OSS projects

What if my code is not open-source?

- OSS-Fuzz is for OSS-only
 - currently requires our approval
 - we won't accept "toy" projects
- The tools are open-source
 - libFuzzer, AFL, Sanitizers
 - Linux & Mac are fully supported
 - Windows: YMMV
 - But: <u>Microsoft Security Risk Detection</u>

Back to Fuzzing

Structure-aware fuzzing

Not every API consumes simple data

Naive fuzzing creates invalid data => inefficient

Fuzzing needs to be aware of the input structure

Case study:

let's fuzz a C++ compiler (Clang)

Fuzzing a C++ compiler: naive

<u>heap-buffer-overflow in clang::Lexer::SkipLineComment on a 4-byte input</u>

//\\

<u>use-after-free or Assertion `Tok.is(tok::eof) && Tok.getEofData()</u> == AttrEnd.getEofDat a()'.

infinite CPU and RAM consumption on a 62-byte input

Parser

Optimizer

Fuzzing a C++ compiler: structure-aware

clang hangs in llvm::JumpThreadingPass::ComputeValueKnownInPredecessors

```
void foo(int *a) {
  while ((1 + 1)) {
 while ((a[96] * a[96])) {
 a[0] = (1024);
 while (a[0]) {
 while (a[0]) {
 (void)0;
 while ((a[96] * ((a[96] * a[96]) < 1))) {
 a[96] = (1 + 1);
 a[0] = (a[0] + a[0]);
```


Parser

Optimizer

Fuzzing a C++ compiler: structure-aware

<u>use-after-poison in Ilvm::SelectionDAG::Combine</u>

```
void foo(int *a) {
 while (1) {
  a[0] = (a[0] + (15134));
  while ((1 / a[6])) {
 (void)0;
  a[0] = (a[0] + (1 + 1));
  a[8] =
 (-2147483648)) *
 a[0]) +
 ((1 + 1) + (0))) -
 a[0]) *
 a[0]) +
 ((1 + 1) + (0))) *
 a[0])) -
 a[0]) *
 - [0]
```


Parser

Optimizer

Fuzzing a C++ compiler: structure-aware

```
fatal error: error in backend: Cannot select: t195: i1 = add t192, t194 (in HexagonDAGToDAGISel::Select)
```

```
void foo(int *a) {
 while ((
 (((a[0] -
 a[0]) *
 a[0]) *
 a[0]) +
 a[0]) *
 a[0]) *
 a[0]) &
 1) -
 1)) &
 1) -
 1) *
 1) *
 a[26])) *
 a[0]) *
 a[0]) +
 a[0])) {
  a[0] = (((a[26] * 1) + a[0]) * 1);
```

Lexer

Parser

Optimizer

Structure-aware fuzzing with libFuzzer

- Fuzzer needs a "Custom Mutator"
 - User-provided method to apply a single local mutation to an input

- https://github.com/google/libprotobuf-mutator
 - Custom mutator for protobufs
 - Can be used with non-protobuf inputs (e.g. Clang)

Fuzzing can find logical bugs too!

 Anything that has two implementations and a way to compare outputs: crypto, compression, rendering, ...

CVE-2017-3732, a carry propagating bug in OpenSSL

Useful?

Simple?

Simple + Useful

!=

Widely Used

Adoption at Google

- 2000+ fuzz targets are continuously & automatically fuzzed
 - Server-side code, Chromium, OSS-Fuzz
 - And growing
- How did we do this?
 - We control the build system => made fuzzing builds super easy
 - Automated bug finding, reporting, and tracking
 - Held Fuzzlts, Fuzzathons, and Fuzzing weeks
 - Advertized fuzzing in <u>Google toilets</u> worldwide, 3 times
 - Yes, really!

Adoption elsewhere: YMMV

Fuzz-Driven Development

- Kent Beck @ 2003 (?): <u>Test-Driven Development</u>
 - Great & useful approach (still, not used everywhere)
 - Drastically insufficient for security
- Kostya Serebryany @ 2017: Fuzz-Driven Development:
 - Every API is a Fuzz Target
 - Tests == "Seed" Corpus for fuzzing
 - Continuous Integration (CI) includes Continuous Fuzzing
 - Not specific to C++, see e.g. <u>rust-fuzz</u>

We need to make Fuzzing simpler

Language

IDEs

Compilers, build systems

• ...

```
[[fuzz]]
```

```
void MyApi(const uint8_t *Data, size_t Size) {...}
```

```
[[fuzz]]
```

```
void MyApi(const std::string &s) {...}
```

[[fuzz]]

```
void AnotherApi(const std::vector<uint8_t> &v) {...}
```

```
[[fuzz]]
```

```
void MyApi(const T &Data) {...}
```

[[fuzz]]

```
void MyApi(const T &Data) {...}

std::vector<uint8_t> serialize(const T&);

T deserialize(const std::vector<uint8_t> &);

T mutate(const T&); // optional
```

C++ Memory Safety > Fuzzing

Hardware-assisted memory safety

o SPARC ADI

Intel {ENDBRANCH, CET, MPX}

- Statically-verifiable safe subset of C++
 - O C++ Core Guidelines?

Summary

- Fuzzing C++ code:
 - simple
 - prevents bugs

- We must make it:
 - even simpler
 - widely adopted

Fuzz, or

is Going to Swiftly RUST

Links

http://libfuzzer.info

http://tutorial.libfuzzer.info

https://github.com/google/oss-fuzz