

Modern Fuzzing of C/C++ projects

Max Moroz Google

Bio

- Google Chrome Security team, Bugs---
- BalalaikaCr3w, LC[↓]BC
- CTF, BugBounty, etc

Agenda

- 1. TODO: write agenda
- 2. ???
- 3. Slides
- 4. Workshop
- 5.

My first year in university

\$./fact Enter n to compute n! : 5 5! = 120

My first year in university

\$./fact Enter n to compute n! : 5 5! = 120

\$./fact

Enter n to compute n!:

AAAAAAAAAAAAAAAAAAA

Segmentation fault (core dumped)

My first year in university

\$./fact

Enter n to compute n!: 5

5! = 120

\$./fact

Enter n to compute n!:

AAAAAAAAAAAAAAAAAAA

Segmentation fault (core dumped)

\$./fact

Enter n to compute n!: 12345678990

-539222898! = 1

Fuzzing

Fuzzing

A software testing technique, often automated or semi-automated, that involves passing invalid, unexpected or random input to a program and monitor result for crashes, failed assertions, races, leaks, etc.

Unit testing vs. Fuzz testing

	Unit Testing	Old Fuzzing
Test small parts of code	✓	X
Can be automated	✓	✓
Regression testing	✓	✓ / X
Easy to write	✓	X
Looking for new bugs	✓ / X	///
Looking for vulnerabilities	X	✓

Unit testing vs. Fuzz testing

	Unit Testing	Old Fuzzing	Modern Fuzzing
Test small parts of code	•	X	
Can be automated	✓	✓	✓
Regression testing	✓	✓ / X	✓
Easy to write	✓	X	✓
Looking for new bugs	✓ / X	///	VVVVV
Looking for vulnerabilities	X	✓	

Vocabulary

Target

- Consumes an array of bytes
- Calls the code we want to test

Fuzzer

A tool that feed the target with different random inputs

Corpus

- A set of valid & invalid inputs for the target
- Collected manually, by fuzzing, or by crawling

Overview

Generation Based

Generate from scratch with no prior state

Example

https://bugs.webkit.org/show_bug.cgi?id=60831

```
<script>
document.body = document.createElement('iframe');
</script>
```


Mutation Based

Mutate existing state based on some rules


```
Example
<u>crbug.com/552046</u>
--- orig.pdf
+++ crash.pdf
@@ -57,7 +57,7 @@
 /DecodeParms [null 8 0 R]
 /Type /XObject
/Width 1760
-/Filter [/FlateDecode /DCTDecode]
+/Filter [/JBIG2Decode /DCTDecode]
 /Height 1248
 /Length 2277
```


Evolutionary

Generation or mutation based or both, in-process with code coverage feedback

Example <u>crbug.com/575205</u>

SELECT'\xef(\xfb;DS\x1aLEETABL\xfeES'REGEXP ';0\t\tC LE|A*(\xc8*.+!*)*h*00\x0b\$T''&'

Fuzzing in the past

Old school fuzzing

1. Generate an HTML page

- 1. Generate an HTML page
- 2. Write it to the disk

- 1. Generate an HTML page
- 2. Write it to the disk
- 3. Launch browser

- 1. Generate an HTML page
- 2. Write it to the disk
- 3. Launch browser
- 4. Open the page or serve it over HTTP

- 1. Generate an HTML page
- 2. Write it to the disk
- 3. Launch browser
- 4. Open the page or serve it over HTTP
- 5. Check if the browser crashed

- 1. Generate an HTML page
- 2. Write it to the disk
- 3. Launch browser
- 4. Open the page or serve it over HTTP
- 5. Check if the browser crashed
- 6. Close the browser

Let's write some code

Lesson 02

No coverage

Problems of old school fuzzing

- Large search space
- Cannot fuzz specific function
- Hard to fuzz network protocols
- Speed of regular fuzzers (html, css, dom, etc mutators)

Coverage

Goals

- More focused fuzzing
- Faster fuzzing
- Smarter fuzzing
- Easier fuzzer writing

New school fuzzing

In-process, in-memory

- In-process, in-memory
- Guided fuzz testing

- In-process, in-memory
- Guided fuzz testing
- Very effective at a function / protocol level

- In-process, in-memory
- Guided fuzz testing
- Very effective at a function / protocol level
- 1000x faster

- In-process, in-memory
- Guided fuzz testing
- Very effective at a function / protocol level
- 1000x faster
- It's easy to write a *libFuzzer*-based fuzzer

- In-process, in-memory
- Guided fuzz testing
- Very effective at a function / protocol level
- 1000x faster
- It's easy to write a *libFuzzer*-based fuzzer
- Can be checked along with unit-tests

Coverage-guided fuzz testing

Memory Tools

How to see the invisible

Memory Tools

- AddressSanitizer (aka ASan)
 - Detects use-after-free, buffer overflows (heap, stack, globals), stack-use-after-return, container-overflow
 - Cpu: 2x, memory 1.5x-3x
- MemorySanitizer (aka MSan)
 - Detects uninitialized memory reads
 - Cpu: 3x, memory: 2x
 - Special mode: origins
- UndefinedBehaviorSanitizer (aka UBSan)
 - Detects several classes of bugs (19?), esp on type confusion, signed-integer-overflow, undefined shift, etc.
 - Cpu: 10-50%
 - Memory: ~1x (no allocator, no shadow)

Memory tools: example

• Container-overflow (**ASan**):

```
#include <vector>
#include <assert.h>
typedef long T;
int main() {
  std::vector<T> v;
 v.push back(0);
 v.push back(1);
 v.push back(2);
  assert(v.capacity() >= 4);
  assert(v.size() == 3);
  T *p = &v[0];
  // Here the memory is accessed inside a heap-allocated buffer
  // but outside of the region `[v.begin(), v.end())`.
  return p[3]; // OOPS.
 www.zeronights.org
```


Let's write some code

Lessons 03 - 06

How to improve your fuzzer

- Dictionaries
- Seed corpus
- Custom options
- Fuzzing of non-raw data arguments
- Optimization

Dictionaries

Dictionaries

PNG:

XML:

```
" encoding=\"1\""
" a=\"1\""
" href=\"1\""
" standalone=\"no\""
" version=\"1\""
" xml:base=\"1\""
" xml:id=\"1\""
" xml:lang=\"1\""
" xml:space=\"1\""
" xmlns=\"1\""
"<"
""
"&a;"
""
"ANY"
"[]"
"CDATA"
":fallback"
":include"
"EMPTY"
" \ " \ " "
** * * **
"ENTITIES"
"ENTITY"
```

```
header png="\x89PNG\x0d\x0a\x1a\x0a"
section IDAT="IDAT"
section IEND="IEND"
section IHDR="IHDR"
section PLTE="PLTE"
section bKGD="bKGD"
section cHRM="cHRM"
section fRAc="fRAc"
section gAMA="gAMA"
section gIFg="gIFg"
section gIFt="gIFt"
section gIFx="gIFx"
section hIST="hIST"
section iCCP="iCCP"
section iTXt="iTXt"
section oFFs="oFFs"
section_pCAL="pCAL"
section_pHYs="pHYs"
section sBIT="sBIT"
section sCAL="sCAL"
section sPLT="sPLT"
section sRGB="sRGB"
section sTER="sTER"
```

section tEXt="tEXt"

section tIME="tIME"

www.zeronights.org

Dictionary generation

Fuzzer	Dict. size	Corpus, %	Coverage, %	Speed, %
expat_xml_parse_fuzzer	428	-3.68	-2.72	1.59
libxml_xml_read_memory_fuzzer	780	30.81	41.14	24.13
net_ftp_directory_listing_fuzzer	842	1.84	1.03	-16.02
net_http_proxy_client_socket_fuzzer	2,006	303.90	26.36	-0.74
net_http_stream_parser_fuzzer	2,006	259.34	31.16	3.96
net_url_request_fuzzer	1,239	127.44	6.78	4.86
net_websocket_frame_parser_fuzzer	925	3.85	0.35	0.77
pdf_css_fuzzer	2,037	-7.56	-0.22	-1.79
pdf_xml_fuzzer	927	8.04	0.74	4.52
sqlite3_prepare_v2_fuzzer	657	370.04	201.68	-11.21
url_parse_fuzzer	650	473.33	325.07	-11.70
v8_script_parser_fuzzer	1,535	25.63	2.31	9.27

^{\$} chromium/src/testing/libfuzzer/dictionary_generator.py \

⁻⁻fuzzer PATH_TO_FUZZER_BINARY \

⁻⁻spec PATH_TO_FORMAT_SPECIFICATION \

⁻⁻out GENERATED_DICTIONARY.dict

Recommended dictionary

```
Command: ['<...>/boringssl read pem fuzzer', <...>]
Bot: clusterfuzz-linux-pre-0234
Time ran: 3251.046254
INFO: Seed: 1441206595
#0 READ units: 1166 exec/s: 0
#1167 INITED cov: 204 bits: 366 indir: 16 units: 119 exec/s: 0
#1168 NEW
 cov: 277 bits: 366 indir: 22 units: 120 exec/s: 0 L: 129 MS:
1 InsertByte-
<...>
#147891067 DONE cov: 278 bits: 370 indir: 22 units: 123 exec/s: 45490
###### Recommended dictionary. ######
"(:(xe7x9d/!;!;O" # Uses: 8451959
"----BEGIN " # Uses: 8454876
###### End of recommended dictionary. ######
Done 147891067 runs in 3251 second(s)
stat::number of executed units: 147891067
 45490
stat::average exec per sec:
<...>
```

www.zeronights.or

Recommended dictionary

```
Command: ['<...>/net url request fuzzer, <...>]
Bot: clusterfuzz-linux-high-end-pre-0034
Time ran: 3251.478762
Dictionary: 128 entries
INFO: Seed: 964796221
#0 READ units: 10055 exec/s: 0
#128
 pulse cov: 5322 bits: 7463 indir: 415 units: 10055 exec/s: 64
<...>
#366810 DONE cov: 12167 bits: 55024 indir: 756 units: 10093 exec/s: 112
###### Recommended dictionary. ######
"blob" # Uses: 3996
"http" # Uses: 2420
"file" # Uses: 1536
"foo" # Uses: 1105
"ntlm" # Uses: 922
###### End of recommended dictionary. ######
```

<...>

Recommended dictionary

```
Command: ['<...>/net parse cookie line fuzzer', <...>]
Bot: clusterfuzz-linux-high-end-pre-0080
Time ran: 3251.114852
INFO: Seed: 1831825350
#0 READ units: 1142 exec/s: 0
#1142
 INITED cov: 318 bits: 1041 indir: 35 units: 332 exec/s: 0
 cov: 427 bits: 1041 indir: 41 units: 333 exec/s: 0 L: 29 MS:
#1143 NEW
1 ChangeByte-
<...>
 cov: 428 bits: 1045 indir: 41 units: 337 exec/s: 11272
#6808457
 NEW
L: 698 MS: 5
ChangeByte-AddFromTempAutoDict-ShuffleBytes-AddFromTempAutoDict-CrossOver-
DE: "httponly"-"path"-
<...>
 DONE cov: 428 bits: 1045 indir: 41 units: 337 exec/s: 11271
#36643517
###### Recommended dictionary. ######
"httponly" # Uses: 1917525
"path" # Uses: 1942187
###### End of recommended dictionary. ######
<...>
```


Seed corpus

ls testing/libfuzzer/fuzzers/woff2_corpus/

AhemSpaceLigature.woff2

Ahem.woff2

DejaVuSerif-webfont.woff2 LinLibertineO.woff2

tcu-font.woff2

DejaVuSerif.woff2

EzraSIL.woff2

MEgalopolisExtra.woff2

mplus-1p-regular.woff2

OpenSans.woff2

Seed corpus

```
ls testing/libfuzzer/fuzzers/woff2 corpus/
AhemSpaceLigature.woff2
 DejaVuSerif.woff2
 MEgalopolisExtra.woff2
Ahem.woff2
 mplus-1p-regular.woff2
 EzraSIL.woff2
DejaVuSerif-webfont.woff2 LinLibertineO.woff2
 OpenSans.woff2
tcu-font.woff2
fuzzer_test("convert_woff2ttf_fuzzer") {
 sources = [
  "convert woff2ttf fuzzer.cc",
 deps = [
  "//third party/woff2:woff2 dec",
```

seed_corpus = "//testing/libfuzzer/fuzzers/woff2_corpus" libfuzzer_options = ["max_len=803500"]

Custom options

www.zeronights.org

```
fuzzer_test("convert_woff2ttf_fuzzer") {
sources = [
  "convert_woff2ttf_fuzzer.cc",
deps = [
 "//third party/woff2:woff2 dec",
seed_corpus = "//testing/libfuzzer/fuzzers/woff2_corpus"
libfuzzer_options = [ "max_len=803500" ]
```


Custom options

Summary + Labels ▼

Crash in ReconstructTransformedHmtx Reproducible ClusterFuzz

Timeout and memory leaks in woff2::ConvertWOFF2ToTTF()

Heap-buffer-overflow in Read Reproducible Clusterfuzz

```
fuzzer_test("convert_woff2ttf_fuzzer") {
 sources = [
  "convert woff2ttf fuzzer.cc",
 deps = [
  "//third party/woff2:woff2 dec",
seed_corpus = "//testing/libfuzzer/fuzzers/woff2_corpus"
 libfuzzer_options = [ "max_len=803500" ]
```


Optimization [initial version]

```
#include "third_party/zlib/zlib.h"
```

```
// Entry point for LibFuzzer.
extern "C" int LLVMFuzzerTestOneInput(const unsigned char *data, size_t size) {
 uint8_t buffer[1024 * 1024] = { 0 };
 size_t buffer_length = sizeof(buffer);

 if (Z_OK != uncompress(buffer, &buffer_length, data, size)) {
 return 0;
 }

 return 0;
}
```


Optimization [initial version]

```
#include "third party/zlib/zlib.h"
// Entry point for LibFuzzer.
extern "C" int LLVMFuzzerTestOneInput(const unsigned char *data, size_t size) {
 uint8_t buffer[1024 * 1024] = { 0 };
 size_t buffer_length = sizeof(buffer);
 if (Z_OK != uncompress(buffer, &buffer_length, data, size)) {
 return 0;
 return 0;
```

www.zeronights.or

ZERONIGHTS

Optimization [why you did that?]

```
#include "third_party/zlib/zlib.h"
```

```
// Entry point for LibFuzzer.
extern "C" int LLVMFuzzerTestOneInput(const unsigned char *data, size_t size) {
 const int NUM ITEMS = 1024 * 1024;
 const int BUF_SIZE = NUM_ITEMS * sizeof(uint8_t);
 uint8_t *buffer = new uint8_t[NUM_ITEMS];
 uLongf buffer_length = (uLongf)BUF_SIZE;
 memset(buffer, 0, BUF SIZE);
 if (Z_OK != uncompress(buffer, &buffer_length, data, static_cast<uLong>(size))) {
 delete[] buffer;
 return 0;
 delete[] buffer;
```

www.zeronights.or

return 0;

Optimization [reanimation]

#include "third party/zlib/zlib.h"

```
// Entry point for LibFuzzer.
extern "C" int LLVMFuzzerTestOneInput(const unsigned char *data, size_t size) {
 const int NUM ITEMS = 1024 * 1024;
 const int BUF_SIZE = NUM_ITEMS * sizeof(uint8_t);
 uint8_t *buffer = new uint8_t[NUM_ITEMS];
 uLongf buffer_length = (uLongf)BUF_SIZE;
 memset(buffer, 0, BUF_SIZE);
 if (Z_OK != uncompress(buffer, &buffer_length, data, static_cast<uLong>(size))) {
 delete[] buffer;
 return 0;
 delete[] buffer;
 return 0;
 www.zeronights.or
```


Optimization [reanimation]

```
#include "third party/zlib/zlib.h"
static Bytef buffer[256 * 1024] = { 0 };
// Entry point for LibFuzzer.
extern "C" int LLVMFuzzerTestOneInput(const unsigned char *data, size_t size) {
 uLongf buffer_length = static_cast<uLongf>(sizeof(buffer));
 const int BUF_SIZE = NUM_ITEMS * sizeof(uint8_t);
 uint8_t *buffer = new uint8_t[NUM_ITEMS];
 uLongf buffer_length = (uLongf)BUF_SIZE;
 memset(buffer, 0, BUF SIZE);
 if (Z_OK != uncompress(buffer, &buffer_length, data, static_cast<uLong>(size))) {
 delete[] buffer;
 return 0;
 delete[] buffer;
 return 0;
 www.zeronights.or
```


Optimization [final version]

```
#include "third_party/zlib/zlib.h"
static Bytef buffer[256 * 1024] = { 0 };
// Entry point for LibFuzzer.
extern "C" int LLVMFuzzerTestOneInput(const uint8_t* data, size_t size) {
 uLongf buffer_length = static_cast<uLongf>(sizeof(buffer));
 if (Z_OK != uncompress(buffer, &buffer_length, data, static_cast<uLong>(size))) {
 return 0;
 return 0;
```


remove memset() for 1MB heap buffer -> ~5x

- remove memset() for 1MB heap buffer -> ~5x
- move 1MB heap buffer to the stack -> ~2x

- remove memset() for 1MB heap buffer -> ~5x
- move 1MB heap buffer to the stack -> ~2x
- use 256KB instead of 1Mb on the stack -> ~3x

- remove memset() for 1MB heap buffer -> ~5x
- move 1MB heap buffer to the stack -> ~2x
- use 256KB instead of 1Mb on the stack -> ~3x
- move 256KB buffer from stack to global -> ~2x

- remove memset() for 1MB heap buffer -> ~5x
- move 1MB heap buffer to the stack -> ~2x
- use 256KB instead of 1Mb on the stack -> ~3x
- move 256KB buffer from stack to global -> ~2x

53x

Chromium integration

Homework assignment

ZERONIGHTS

Fuzz target (== target function)


```
#include "libxml/parser.h"

extern "C" int LLVMFuzzerTestOneInput(const uint8_t *data, size_t size) {
 auto doc = xmlReadMemory(data, size, "noname.xml", NULL, 0);
 if (doc) {
 xmlFreeDoc(doc);
 }
 return 0;
}
```


Build configuration

```
fuzzer_test("libxml_xml_read_memory_fuzzer") {
 sources = [
 "libxml_xml_read_memory_fuzzer.cc",
 ]
 deps = [
 "//third_party/libxml:libxml",
 ]
}
```


Chrome Fuzzer Program

- The Chrome Fuzzer Program allows you to run fuzzers on Google hardware at Google scale across thousands of cores. You receive 100% of the reward value for any bugs found by your fuzzer plus a bonus \$500, provided the same bug was not found by one of our fuzzers within 48 hours. There are two ways to participate:
 - libFuzzer
 - ClusterFuzz

Chrome Fuzzer Program

ZERONIGHTS

How to start [1/2]

Find a function with raw data input controlled by external source (user, server, etc)

First version of the fuzzer is ready, let's fuzz!

Chose "entry point"

LLVMFuzzerTestOneInput()

Done

Write a target function which feeds fuzzer's data into function chosen to fuzz

ZERONIGHTS

How to start [2/2]

Find a function with raw data input controlled by external source (user, server, etc)

First version of the fuzzer is ready, let's fuzz!

Replace testing input with data provided by LibFuzzer and wrap it into target function

Q & A

Thank you!

mmoroz@chromium.org

Twitter: @dor3s

Telegram: @dor1s

