What's all the fuzz about?

Project Robus
Aegis™ Platform

Adam Crain, Automatak Chris Sistrunk PE, Mandiant

Project Robus

- Started in April 2013
- 17 advisories / 31 tickets
- Mostly DNP3, 1 Modbus
- Only 4 products so far without a detectable issue

www.automatak.com/robus www.automatak.com/aegis

Vendor Response Matrix

<u>#</u>	ICS-CERT Adv	Company	Bug	Fix	Days	<u>Advisory</u>
1	ICSA-13-161-01	IOServer	4/24	5/24	30	6/10/2013
2	ICSA-13-213-03	IOServer	5/1	7/20	80	8/1/2013
3	ICSA-13-219-01	SEL	5/1	5/30	29	8/7/2013
4	ICSA-13-226-01	Kepware	4/24	6/18	55	8/14/2013
5	ICSA-13-234-02	TOP Server	4/24	6/18	55	8/22/2013
6	ICSA-13-240-01	TMW	4/24	6/17	54	8/28/2013
7	ICSA-13-213-04A	Matrikon	4/24	6/17	54	8/29/2013
8	ICSA-13-252-01	Subnet	4/24	8/30	128	9/9/2013
9	ICSA-13-282-01	Alstom	4/24	6/4	41	10/21/2013
10	ICSA-13-297-01	Catapult	4/24	10/1	160	11/22/2013
11	ICSA-13-297-02	GE IP	S.R.	10/1	n/a	11/22/2013
12	ICSA-13-337-01	Elecsys	9/12	11/4	53	12/3/2013
13	ICSA-13-346-02	Cooper OPC	7/31	None	∞day™	12/12/2013
14	ICSA-13-346-01	Cooper/Cybectec	5/1	12/12	225	12/12/2013
15	ICSA-13-352-01	Novatech	5/1	9/5	127	12/18/2013
16	ICSA-14-014-01	Schneider	8/6	8/23	17	1/14/2014
17	ICSA-14-006-01	Schneider/Telvent	8/29	10/16	48	1/30/2014

Breaking Down DNP3

Users DNP3 Application Layer Logging (out of DNP3 Secure Authentication scope) DNP3 Transport Function DNP3 Data Link Layer Internet TCP 20000 Serial Protocol TCP 19999 (TLS) **UDP 20000** Suite

White Noise Fuzzing

#1 random == really "dumb"

Template (mutational) Fuzzing

Generational "Smart" Fuzzing

Multi-field Anomalies

Generational == most vulns!

Comparing template and generational fuzzing

Aegis™ Specifics

- Written in Scala www.scala-lang.org
- Currently porting it to C#
- Protocol boundary conditions
- Abstracts physical layer
- Combines aspects of generation and mutation
- Repeatable random seeds
- ~200,000 test cases with one seed

Fuzzer Test Flow

x Num Test Cases Test DNP3 Message (DL, TL, or AL) x Num Retry (10) Request Link States Request Response Link Status

I 0x0564 U...

Combinatorics

```
val nums = List(1, 3)
val colors = List("red","green")
```

```
// repeat the reversed string num times
```

```
def combine(i: Int, s: String) = List.fill(i)(s.reverse).mkString
```

val result = Cartesian.Transform(colors,nums)(combine)

What is result?

Lazy Generator

```
// val nums = List(1, 3)
// val colors = List("red", "green")
> result.foreach(println)
  der
  derderder
  neerg
  neergneergneerg
```


Fuzzing is O(2ⁿ)

Generators can get large!

- Many function codes
- Many objects
- Header types
- Many field values

Types of Vulnerabilities

Using Aegis

```
C:\aegis\aegis-console\bin>aegis-console -mid dnp3
Aegis Platform - CONFIDENTIAL - Automatak, LLC
Required argument not found: pid (Procedure id within module)
usage: aegis-console [flags ... ]
Ualid module ids: [dnp3]
-mid
 Module id of protocol
 <arq>
-pid
 <arg>
 Procedure id within module
 <arg>(127.0.0.1)</a>
 IP address for client connection
-host
-port
 <arg>(20000)[0, 65535]
 Port to connect or listen on
-listen
 Listens on the specified port instead of connecting
-help
 Prints help information
-start
 Starts testing at a specified test case #
 <arq>
-count
 (arg)
 Limits execution to the specified number of test cases
-repeats
 <arg>(1)[min=1]
 Number of times to repeat the specified test case
```


```
13:48:51.049 - >> 05 64 0A C4 00 04 01 00 2D 3F C0 7F 0F 00 00 E2 AE
 13:48:51.049 - -> master: true pri: true fcb: false fcv: false func: REQUEST LINK STATES(0x09) 0xC9 length: 5 dest: 1024 src: 1
 13:48:51.050 - >> 05 64 05 C9 00 04 01 00 98 81
 13:48:51.263 - <- master: false pri: false fcb: false fcv: false func: LINK STATUS(0x0B) 0x0B length: 5 dest: 1 src: 1024
 13:48:51.263 - Test: 2301 - ahfuzz[4176] - Pass
 13:48:51.263 - Test: 2302 - ahfuzz[4176] - Begin
 13:48:51.263 - => fir: false fin: true con: true uns: true seq: 0x0F func: InitData(0x0F) IIN(0xFF: [AllStations, Class1Events,
 Class2Events, Class3Events, NeedTime, LocalControl, DeviceTrouble, DeviceRestart]: 0xFF: [FuncNotSupported, ObjectUnknown, Para
 mError, EventBufferOverflow, AlreadyExecuting, ConfigCorrupt, Reserved1, Reserved2])
 13:48:51.263 - ~> fir: true fin: true seq: 0 payload size: 4
 13:48:51.263 - -> master: true pri: true fcb: false fcv: false func: UNCONFIRMED USER DATA(0x04) 0xC4 length: 10 dest: 1024 src:
 13:48:51.263 - >> 05 64 0A C4 00 04 01 00 2D 3F C0 7F 0F FF FF 27 C8
 13:48:51.264 - -> master: true pri: true fcb: false fcv: false func: REQUEST LINK STATES(0x09) 0xC9 length: 5 dest: 1024 src: 1
 13:48:51.264 - >> 05 64 05 C9 00 04 01 00 98 81
 13:48:51.464 - <- master: false pri: false fcb: false fcv: false func: LINK STATUS(0x0B) 0x0B length: 5 dest: 1 src: 1024
 13:48:51.464 - Test: 2302 - ahfuzz[4176] - Pass
 13:48:51.464 - Test: 2303 - ahfuzz[4176] - Begin
 13:48:51.464 - => fir: false fin: true con: true uns: true seg: 0x0F func: InitData(0x0F)
 13:48:51.464 - ~> fir: true fin: true seq: 0 payload size: 2
 13:48:51.464 - -> master: true pri: true fcb: false fcv: false func: UNCONFIRMED USER DATA(0x04) 0xC4 length: 8 dest: 1024 src:
 13:48:51.465 - >> 05 64 08 C4 00 04 01 00 9A 19 C0 7F 0F FB 35
 13:48:51.465 - -> master: true pri: true fcb: false fcv: false func: REQUEST LINK STATES(0x09) 0xC9 length: 5 dest: 1024 src: 1
 13:48:51.465 - >> 05 64 05 C9 00 04 01 00 98 81
 13:48:51.511 - Retrying link status: 11 attempts remaining
 13:48:51.511 - -> master: true pri: true fcb: false fcv: false func: REQUEST LINK STATES(0x09) 0xC9 length: 5 dest: 1024 src: 1
 13:48:51.511 - >> 05 64 05 C9 00 04 01 00 98 81
 13:48:51.512 - Retrying link status: 10 attempts remaining
 13:48:51.512 - -> master: true pri: true fcb: false fcv: false func: REQUEST LINK STATES(0x09) 0xC9 length: 5 dest: 1024 src: 1
 13:48:51.512 - >> 05 64 05 C9 00 04 01 00 98 81
🚬 13:48:51.514 - The target has dropped the connection: Broken pipe
```

Examples

Run 10 link layer test cases starting at #123

```
$ aegis-console -mid dnp3 -pid lfuzz -start 123 -count 10
```

Unsolicited response fuzzing of a master listening on default port 20000 with master address of 0 and an outstation address of 1

```
$ aegis-console -mid dnp3 -pid aufuzz -dest 0 -src 1 -master -listen
```

Outstation link layer fuzzing test case #100 only

```
$ aegis-console -mid dnp3 -pid lfuzz -start 100 -count 1
```

Outstation application object fuzzing against 192.168.1.55:20001 with default addressing

```
$ aegis-console -mid dnp3 -id aofuzz -host 192.168.1.55 -port 20001
```


Recorded Demos

Video 1: a DNP3 outstation

-pid aofuzz

Video 2: a DNP3 master

-pid aufuzz -listen -master -seed 1

White-box vs. Black-box Testing

- Defender has the advantage, but has to choose to exercise it.
- Software-based solutions allow developers to test continually.

There are many OSS tools of the trade.

Code Coverage with gcov

- If you don't run a line of code, you'll never find a bug in it
- Important metric, but not a guarantee of success

Dynamic Analysis with Valgrind

valgrind.org

- Virtualized binary execution
 - hooks system calls
- memcheck is your friend
 - leaks
 - overrun / underrun
 - user after free
- callgrind
 - find true bottlenecks

Wurldtech Achilles - opendnp3 outstation - SELECT code coverage

Mu4000 - opendnp3 outstation - SELECT code coverage

Aegis™ 0.1.0 - opendnp3 outstation - SELECT code coverage

opendnp3 outstation code coverage %

3 Diferent Platforms

Total code coverage

More Fuzzers are Better

- Aegis fuzzing with every release
- In-memory fuzzing
- Checks from Codenomicon, Wurldtech, Mu

Fuzzing is just another tool

- Unit test coverage in excess of 90%
- Valgrind for dynamic analysis
- Open source conformance test harness
- Static analysis using Clang / Coverity / CppCheck

Security!

HOST Grant

- Adding authentication (SAv5)
- Adding encryption (TLS)

http://investments.opencybersecurity.org/

SHODAN update

Probably default configs

- Many similar responses
- Same DNP Addresses

python shell

```
>>> " ".join("%02x" % ord(i) for i in "DNP3 paste from shodan")
```

Unsolicited Response, IIN Restart & Need Time Synch

Unsolicited Response with Binary and Analog Data

Class 1/2/3/0 Poll!!!

Conclusions

- DNP3 is not a special case, other protocols same fate
 Modbus, IEC 60870, IEC 61850, ICCP, EtherNet/IP...
- Early testing both slave/server AND master/client sides of the protocol are important!
- Compliance != Security, but the culture is important
- Don't have to be a nation/state or large firm to do this
- A few good folks can make a difference in the industry

Go fuzz yourself before does...

Questions?

@jadamcrain @chrissistrunk

