

Fuzz Testing of Web Applications

Rune Hammersland & Einar Snekkenes

- The Problem
- What is fuzzing?
- What we have done
- Experiment
- Findings
- Conclusions

- Bad handling of input in web applications leads to vulnerabilities.
- Testing input handling for web applications is hard.
- Large number of possible inputs, selection is hard.
- Letting the programmer choose test values might not be wise.

- Random testing technique discovered by Miller et al. "a dark and stormy night."
- Study from 1990 done on UNIX command line applications shows about a third crashed or hung.
- Later studies includes:
 - Command line: GNU/Linux, Windows NT, Mac OS X
 - GUI programs: XII, Windows NT/2000, Mac OS X

- Has also been used for:
 - —Month of Kernel Bugs
 - —Month of Browser Bugs
 - —Programming libraries
 - —Network protocols

- Evaluated fuzzing for web applications (is the method feasible in this area?) by:
 - Creating a tool chain for fuzzing web applications, and
 - —Used the tool chain to find weaknesses in web applications.

Overview of Findings

Categories of errors:

E1: Resource exhaustion

E2: Failure to handle exceptions

E3: Failure to validate input on server

E4: Non-semantic use of HTTP status codes

Identify Target

Identify Inputs

Generate Fuzzed Data

Execute Fuzzed Data

Monitor for Exceptions

Determine Exploitability

Figure taken from "Fuzzing: Brute Force Vulnerability Discovery" by Sutton and Amini

Experiment (targets)

- Chyrp (weblog)
- eZ Publish (CMS)
- Junebug (wiki)
- Mephisto (CMS)

- ozimodo (weblog)
- Request Tracker (ticketing system)
- Sciret (knowledge base)
- Wordpress (weblog)

- We used a crawler to traverse the pages of the applications.
- An attack script template is created with information on the forms found.

Experiment (identify input)

Application	#forms	#inputs	
Chyrp	4	П	
eZ	6	20	
Junebug	5	8	
Mephisto	10	49	
Ozimodo	5	26	
RT	4	64	
Sciret	6	24	
Wordpress	4	10	
Sum	44	212	

Experiment (identify input)

Experiment (identify input)

```
<form action="/chyrp/" method="get">
 <input type="hidden" name="action" value="lookup" />
 <input type="search" name="query" value="Search ..." />
 </form>
```


Experiment (generate fuzz)

```
attack("Search box") do
  url = "/chyrp/"
  many :get, url, {:action => "lookup", :query => str(100)}
  many :get, url, {:action => "lookup", :query => byte(100)}
  many :get, url, {:action => "lookup", :query => big}
end
```

```
A random request could look like:
GET /chyrp/?action= lookup&query=4444596086
```


Experiment (fuzzing)

- Invoke the fuzzer with the attack script.
- Useful to monitor logs from web server.
- Fuzzer dumps log files in a directory for later analysis.

Application	E1	E2	Е3	E4
Chyrp				
eZ		—	—	
Junebug		_	3	
Mephisto		2	I	
Ozimodo		2		
RT	I		_	
Sciret				
Wordpress		_	_	2
Sum	I	4	4	2

EI: Resource exhaustion

E2: Failure to handle exceptions

E3: Failure to validate input on server

E4: Non-semantic use of HTTP status codes

- Web applications are vulnerable to fuzzing.
- Small tests found some results.
 - —More comprehensive tests should be done for "real" testing.
- Generation of attack scripts should be automated further.

Questions?