

MUZZ: Thread-aware Grey-box Fuzzing for Effective Bug Hunting in Multithreaded Programs

Hongxu Chen, Shengjian Guo, Yinxing Xue, Yuelei Sui Cen Zhang, Yuekang Li, Haijun Wang, Yang Liu

Background

Bugs/vulnerabilities in multithreaded programs are subtle to be detected

Many programs rely on specific test inputs to trigger multithreading-relevant bugs

Existing fuzzing techniques cannot effectively generate multithreading-relevant tests

Motivation (1) – The problem


```
int g_var = -1;
 // 9
 void modify(int *pv) { *pv -= 2;}
 void check(char * buf) {
 if (is_invalid(buf)) { exit(1); }
 else { modify((int*)buf); }
 char* compute(void *s_var) {
 ①
②
③
10
 g_var += 1;
11
 g_var *= 2;
12
 if ((int*)s_var[0]<0)
13
 (4)
(5)
(6)
(7)
 modify((int*)s_var);
14
 pthread_mutex_lock(&m);
15
 modify(&g_var);
16
 pthread_mutex_unlock(&m);
17
 return (char*)s_var;
18
19
 int main(int argc, char **argv) {
 char * buf = read_file_content(argv[1]);
21
22
 check (buf);
23
 pthread_t T1, T2;
24
 pthread_create(T1,NULL,compute,buf);
25
 pthread_create(T2, NULL, compute, buf+128);
26
 . . . . . .
27
```

- Coverage depends on test inputs
- e.g., the program may or may not execute (4) according to the condition of (3), purely dependent on inputs

Coverage depends on thread-scheduling

- T1: ① →T2: ① →T1: ② →
 g var=4
- T1: ① →T2: ① →T1: ② →T2: ② →
 g_var=4
- o T1: ① →T1: ② →T2: ① →T2: ② →
 g_var=2

Motivation (2) – Existing Solutions

- O Lacking Feedback to Track Threadinterleavings and Thread-context e.g., $(1) \rightarrow (1)$
- Lacking Schedule-intervention
 Across Executions
 - e.g., SAME interleaving during fuzzing?

MUZZ Overview

- **B**: Adaptive Dynamic Fuzzing
- ©: Vulnerability Detection Analysis
- ©: ThreadSanitizer Aided Concurrency-bug Revealing

Approach (1) – Static Analysis

```
int g var = -1;
 // 9
 void modify(int *pv) { *pv -= 2;}
 void check(char * buf) {
 if (is_invalid(buf)) { exit(1); }
 else { modify((int*)buf); }
 char* compute(void *s_var) {
 g_var += 1;
10
 (1)
(2)
(3)
(4)
(5)
11
 g_var *= 2;
12
 if ((int*)s_var[0]<0)
13
 modify((int*)s_var);
14
 pthread_mutex_lock(&m);
 // ⑥
15
 modify(&g_var);
16
 pthread_mutex_unlock(&m);
17
 return (char*)s_var;
18
19
 int main(int argc, char **argv) {
21
 char * buf = read_file_content(argv[1]);
 check (buf);
 pthread_t T1, T2;
 pthread_create(T1,NULL,compute,buf);
 pthread_create (T2, NULL, compute, buf +128);
26
27
```

Identify Suspicious Interleaving Scope (L_m)

- The statements should be executed after one of *TFork*, while *TJoin* is not encountered yet
- The statements can only be executed before the invocation of *TLock* and after the invocation of *TUnLock*
- The statements should read or write at least one of the shared variables by different threads

Approach (2) – Coverage-oriented Instrumentation

> Instrument more in L_m , but with certain probabilities

$$P_{e}(f) = \min \left\{ \frac{E(f) - N(f) + 2}{10}, 1.0 \right\}$$

$$P_s(f) = \min\{P_e(f), Ps_0\}$$

$$P_m(f,b) = \min \left\{ P_e(f) \cdot \frac{Nm(b)}{N(b)}, P_{m0} \right\}$$

```
input: target program P, and suspicious interleaving
 scope L_m
 output: program P instrumented with M-Ins deputies
 1 for f \in P do
 for b \in f do
 L_m(b) = L_m \cap b;
 if L_m(b) != \emptyset then
 for i \in b do
 if is_entry_instr(i, b) then
 6
 P \leftarrow instrument\_cov(P, i, 1.0);
 else if i \in L_m then
 P \leftarrow \text{instrument\_cov}(P, i, P_m(f, b));
 9
 else
10
 for b \in f do
11
 i = \text{get\_entry\_instr}(b);

P \leftarrow \text{instrument\_cov}(P, i, P_s(f));
12
13
```

Approach (3) – Two Other Instrumentations

- Threading-context Instrumentation
 - Track thread IDs and TLock, TUnLock, TJoin
 - Distinguish different transitions between threads
- Schedule-intervention Instrumentation
- Using <u>pthread_setschedparam</u> to adjust thread priority and apply uniformly distributed random
- Increase thread scheduling diversities

Approach (4) – Seed Selection

```
input : seed queue Q_S, seed t at queue front
  output: whether t will be selected in this round
1 if has\_new\_mt\_ctx(Q_S) or has\_new\_trace(Q_S) then
 if cov_new_mt_ctx(t) then
 return true;
 else if cov_new_trace(t) then
 return select\_with\_prob(P_{ynt});
 else
 return select\_with\_prob(P_{ynn});
8 else
 return select\_with\_prob(P_{nnn});
```

Prioritize to select those seeds that:

- Cover new regular traces
- Cover new thread-interleavings

Approach (5) – Repeated Execution

```
input: program \mathbb{P}_{o}, initial seed queue Q_{S}
 output: final seed queue Q_S, vulnerable seed files T_C
 1 \mathbb{P}_f \leftarrow \operatorname{instrument}(\mathbb{P}_o);
 // instrumentation
 2 T_C \leftarrow \emptyset;
 3 while True do
 t \leftarrow select\_next\_seed(Q_S); // seed selection
 \mathbb{M} \leftarrow \text{get\_mutation\_chance}(\mathbb{P}_f, \mathbf{t}); \text{ // seed scheduling}
 for i \in 1 \dots M do
 t' \leftarrow \text{mutated\_input(t)}; // seed mutation 
 \text{res} \leftarrow \text{run}(\mathbb{P}_f, t' \mathbb{N}_c); // repeated execution
 if is_crash(res) then // seed triaging
 T_C \leftarrow T_C \cup \{t'\}; // report vulnerable seeds
10
 else if cov_new_trace(t', res) then
11
 Q_S \leftarrow Q_S \oplus t';// preserve "effective" seeds
```

$$\mathbb{N}_c(t) = N_0 + N_v \cdot B_v, \quad B_v \in \{0,1\} \qquad \qquad \mathbb{N}_c(t) = N_0 + \min \left\{ N_v, N_0 \cdot C_m(t) \right\}$$

Statistics of Target Programs

ID	Project	Command Line Options	Binary Size	T_{pp}	N_b	N_i	N_{ii}	$\frac{N_{ii}-N_b}{N_b}$
lbzip2-c	lbzip2-2.5	lbzip2 -k -t -9 -z -f -n4 FILE	377K	7.1s	4010	24085	6208	54.8%
pbzip2-c	pbzip2-v1.1.13	pbzip2 -f -k -p4 -S16 -z FILE	312K	0.9s	2030	8345	2151	6.0%
pbzip2-d	pbzip2-v1.1.13	pbzip2 -f -k -p4 -S16 -d FILE	312K	0.9s	2030	8345	2151	6.0%
pigz-c	pigz-2.4	pigz -p 4 -c -b 32 FILE	117 K	5.0s	3614	21022	5418	49.9%
pxz-c	pxz-4.999.9beta	pxz -c -k -T 4 -q -f -9 FILE	42K	1.2s	3907	30205	7877	101.6%
xz-c	XZ-5.3.1alpha	xz -9 -k -T 4 -f FILE	182K	8.4s	4892	34716	8948	82.9%
gm-cnvt	GraphicsMagick-1.4	gm convert -limit threads 4 FILE out.bmp	7.6M	224.4s	63539	383582	98580	55.1%
im-cnvt	ImageMagick-7.0.8-7	convert -limit thread 4 FILE out.bmp	19.4M	434.2s	128359	778631	200108	55.9%
cwebp	libwebp-1.0.2	cwebp -mt FILE -o out.webp	1.8 M	56.3s	12117	134824	33112	173.3%
vpxdec	libvpx-v1.3.0-5589	vpxdec -t 4 -o out.y4m FILE	3.8M	431.6s	31638	368879	93400	195.2%
x264	x264-0.157.2966	x264 -threads=4 -o out.264 FILE	6.4M	1701.0s	38912	410453	103926	167.1%
x265	x265-3.0_Au+3	x265 –input FILE –pools 4 -F 2 -o	9.7M	78.3s	22992	412555	89408	288.9%

 T_{pp} : Preprocessing time

 N_b : Number of basicblocks

 N_i : Number of instructions

 N_{ii} : Number of MUZZ-instrumented instructions

Evaluation (1) – Seed Generation

ID		Muzz			MAFI			AFL			МОРТ				
	N_{all}	N_{mt}	$rac{N_{mt}}{N_{all}}$	N_{all}	N_{mt}	$rac{N_{mt}}{N_{all}}$	N_{all}	N_{mt}	$rac{N_{mt}}{N_{all}}$	N_{all}	N_{mt}	$rac{N_{mt}}{N_{all}}$			
lbzip2-c	8056	5127	63.6%	6307	3277(+1850)	52.0%(+11.7%)	5743	2464(+2663)	42.9%(+20.7%)	6033	2524(+2603)	41.8%(+21.8%)			
pbzip2-c	381	126	33.1%	340	91(+35)	26.8%(+6.3%)	272	69(+57)	25.4%(+7.7%)	279	71(+55)	25.4%(+7.6%)			
pbzip2-d	1997	297	14.9%	1706	119(+178)	7.0%(+7.9%)	1650	68(+229)	4.1%(+10.8%)	1623	62(+235)	3.8%(+11.1%)			
pigz-c	1406	1295	92.1%	1355	1189(+106)	87.7%(+4.4%)	1298	1098(+197)	84.6%(+7.5%)	1176	982(+313)	83.5%(+8.6%)			
pxz-c	7590	5249	69.2%	5637	3401(+1848)	60.3% (+8.8%)	5357	2470(+2779)	46.1% (+23.0%)	5576	2634(+2615)	47.2% (+21.9%)			
xz-c	2580	1098	42.6%	2234	767(+331)	34.3%(+8.2%)	1953	581(+517)	29.7%(+12.8%)	1845	566(+532)	30.7%(+11.9%)			
gm-cnvt	15333	13774	89.8%	14031	10784(+2990)	76.9%(+13.0%)	12453	8290(+5484)	66.6%(+23.3%)	12873	8956(+4818)	69.6%(20.3%)			
im-cnvt	14377	12987	90.3%	12904	10610(+2377)	82.2%(+8.1%)	9935	7634(+5353)	76.8%(+76.8%)	10203	8012(+4975)	78.5%(+11.8%)			
cwebp	11383	7554	66.4%	10389	6868(+686)	66.1% (+0.3%)	9754	5874(+1680)	60.2% (+6.1%)	9803	5869(+1685)	59.9%(+6.5%)			
vpxdec	28892	25593	88.6%	27735	22507(+3086)	81.2%(+7.4%)	24397	18936(+6657)	77.6%(+11.0%)	27119	20896(+4697)	77.1%(11.5%)			
x264	15138	14611	96.5%	14672	13413(+1198)	91.4% (+5.1%)	13211	11801(+2810)	89.3% (+7.2%)	12427	11202(+3409)	90.1%(+6.4%)			
x265	12965	10704	82.6%	13858	10890 (-186)	78.6% (+4.0%)	12980	9957(+747)	76.7% (+5.9%)	13142	10154 (+550)	77.3%(+5.3%)			

MUZZ has advantages in increasing the number and percentages of multithreading-relevant seeds for multithreaded programs

Evaluation (2) – Vulnerability Detection

ID	Muzz						MAFL					\mathbf{A}	МОРТ							
	N_c	N_c^m	N_v^m	N_c^s	N_v^s	N_c	N_c^m	N_v^m	N_c^s	N_v^s	N_c	N_c^m	N_v^m	N_c^s	N_v^s	N_c	N_c^m	N_v^m	N_c^s	N_v^s
pbzip2-c	6	6	1	0	0	6	0(+6)	1 (0)	0	0	0	0(+6)	0(+1)	0	0	0	0(+6)	0(+1)	0	0
pbzip2-d	15	15	1	0	0	0	0(+15)	0(+1)	0	0	0	0(+15)	0(+1)	0	0	0	0(+15)	0(+1)	0	0
im-cnvt	87	63	4	24	1	49	23(+40)	2(+2)	26	1	29	6(+57)	2(+2)	23	1	32	6(+57)	2(+2)	26	1
cwebp	19	0	0	19	1	27	0(0)	0(0)	27	1	14	0(0)	0(0)	14	1	15	0(0)	0(0)	15	1
vpxdec	523	347	2	176	2	495	279(+68)	1(+1)	216	2	393	205(+142)	1(+1)	188	2	501	301(+46)	1(+1)	200	2
x264	103	103	1	0	0	88	88(+15)	1 (0)	0	0	78	78(+25)	1 (0)	0	0	66	66(+37)	1 (0)	0	0
x265	43	0	0	43	1	52	0(0)	0(0)	52	1	62	0(0)	0(0)	62	1	59	0(0)	0(0)	59	1

MUZZ demonstrates superiority in exercising more multithreadingrelevant crashing states and detecting concurrency-vulnerabilities

Evaluation (3) – Concurrency-bug Revealing

		$\mathbb{P}1$									$\mathbb{P}2$									
ID	Muzz		MAFL		AFL		МОРТ		Muzz		MAFL		AFL		МОРТ					
	$egin{array}{ c c c c c c c c c c c c c c c c c c c$		N_e^m	N_B^m	N_e^m N_B^m		N_e^m	N_B^m	N_e^m	N_B^m	N_e^m	N_B^m								
lbzip2-c	<u>469</u>	<u>1</u>	447	1	386	<u>1</u>	435	<u>1</u>	493	1	483	1	421	1	458	1				
pigz-c	793	<u>1</u>	803	<u>1</u>	764	<u>1</u>	789	<u>1</u>	856	1	862	1	727	1	742	1				
gm-cnvt	<u>93</u>	<u>5</u>	79	4	45	2	55	3	133	5	83	4	54	3	57	3				
im-cnvt	92	<u>3</u>	84	<u>3</u>	58	2	56	2	118	3	117	3	65	2	59	2				
vpxdec	31	3	17	1	23	1	18	1	42	3	22	1	25	1	22	1				
x264	<u>68</u>	<u>8</u>	46	6	28	4	30	5	91	9	52	6	25	4	28	4				

MUZZ outperforms competitors in revealing concurrency-bugs with fuzzer-generated seeds

Hongxu Chen

hongxu.chen@ntu.edu.sg

