

545=960

BROWSER FUZZING IN 2014: DAVID VS GOLIATH

aka

Learn where to throw your stones

ROSARIO VALOTTA

AGENDA

- 1. MEMORY CORRUPTION BUGS: THE WHERE AND THE WHYS
- 2. BROWSER FUZZING: THE STATE OF THE ART
- 3. INTRODUCTION OF A NEW FUZZING APPROACH
- 4. FUZZING WITH TIME
- 5. FUZZING WITH SPACE
- 6. ENJOY FILEJA!
- 7. SOME RESULTS

你好!

- HI BEIJING! I AM ROSARIO AND I COME FROM 8.126,23 KMs AWAY...
- DAILY JOB: PROJECT MANAGER IN MOBILE TELCO OPERATOR
- INDIPENDENT SECURITY RESEARCHER FOR FUN AND PASSION (AND NO MONEY...)
- MAINLY FOCUSED ON WEB SECURITY, BROWSER SECURITY AND NEW ATTACK TECHNIQUES
- SPEAKER AT SEC CONFERENCES:
 - HITB (X2) DEEPSEC NUIT DU HACK PHDAYS SWISS CYBER STORM
- HTTPS://SITES.GOOGLE.COM/SITE/TENTACOLOVIOLA/

WHY FUZZING?

QUICK ANSWER: SPOTTING MEMORY CORRUPTION VULNERABILITIES

...AND WHY BROWSERS?

UBIQUITOUS PLATFORM: USED BY BILLIONS USERS EVERYDAY

HUGE ATTACK SURFACE: NEW FEATURES ADDED ON EVERY RELEASE, MILLIONS **LINES OF CODE**

COMPLEXITY COMES AT A PRICE

WebKit is basically a collection of use-afterfrees that somehow manages to render HTML (probably via a buffer overflow in WebGL)

VULNERABILITIES MARKET

PROVIDERS

INDIPENDENT RESEARCHERS

VULNERABILITIES RESEARCHING COMPANIES

BROWSER VENDORS

BUYERS/BROKERS

BROWSERS BOUNTY PROGRAMS

VULNERABILITIES BROKERS COMPANIES

\$\$

SPYING BUSINESS

\$ \$ \$

BAD GUYS \$ \$ \$ \$

GOVERNMENTS

LAW ENFORCEMENT AGENCIES

MILITARY ORGANIZATIONS

BIG CORPORATIONS

ANYONE WITH ENOUGH BUDGET AND **WILLING TO CONTROL ITS TARGETS**

DAVID VS GOLIATH

- FINDING EXPLOITABLE VULNERABILITIES IS BECOMING INCREASINGLY HARDER
- BROWSERS ARE BECOMING MORE SECURE
- BIGGER AND COMPETITIVE MARKET

- OLD APPROACHES DON'T WORK ANY MORE
- YOU NEED NEW IDEAS AND A NEW APPROACH, YOU NEED TO KNOW WHERE TO THROW YOUR STONES.

MEMORY CORRUPTION VULNS: A PRIMER

- SPECIAL KIND OF ACCESS VIOLATION BUGS
- AV BUG IS SAID TO EXPLOITABLE IF:
 - IT ALLOWS TO CONTROL EXECUTION FLOW
 - THE ATTACKER HAS FULL CONTROL ON THE REGISTER CAUSING THE VIOLATION

MEMORY PROTECTIONS AND SANDBOXES

IN MODERN BROWSERS AND OSS CONTROLLING EIP IS NOT ENOUGH TO GAIN ARBITRARY CODE EXECUTION

OS MEMORY PROTECTIONS

DATA EXECUTION PREVENTION: NOT EXECUTABLE STACK, MUST CHAIN ROP GADGETS TO COMPOSE AN EXECUTABLE SHELLCODE

ASRL: HIGH ENTROPY RANDOMIZATION, CANNOT RELY ON FIXED MEMORY ADDRESSES WHEN JUMPING TO ROP GADGETS

/GS: STACK BUFFER SECURITY CHECK, CANNOT OVERFLOW STACK USING ATTACKER INPUT

SAFE SEH: EH SECURITY CHECK, CANNOT OVERWRITE EH ROUTINE TO GET CODE EXECUTION ON EXCEPTIONS

BROWSER PROTECTIONS

SANDBOX/PROTECTED MODE: EVERY BROWSING WINDOW RUNS WITH LOW PRIVILEGES AND CANNOT ACCESS TO FILE SYSTEM OR OTHER CRITICAL MACHINE'S DATA STRUCTURES

SAFE BROWSING/SMARTSCREEN: TECHNOLOGIES TO BLOCK EXECUTION OF DOWLOADED FILES BASED ON FILE SIGNATURE AND REPUTATION

EVEN IF SOME BYPASS TECHNIQUES EXIST, DEFEATING MEMORY PROTECTIONS AND EVADING BROWSER SANDBOXES CAN BE A TOUGH WORK.

USUAL TARGETS FOR BROWSER FUZZING

RENDERING ENGINE IS THE MOST COMPLEX MODULE OF BROWSER ARCHITECTURE: DISPLAYS HTML ,XML, SVG, MATHML, VML DOCUMENTS AND IMAGES.

IT CAN DISPLAY OTHER TYPES OF DATA VIA PLUG-INS OR EXTENSIONS (PDF, MEDIA FILE, FONTS, ETC)

- IT IS ITS RESPONSIBILITY TO PARSE HTML, APPLY CSS AND BUILD AN INTERNAL TREE MODEL OF THE WEB PAGE CALLED "DOM"
- EVERY LOGICAL OPERATION PERFORMED ON THE WEB TREE IS EXECUTED ON THE DOM BEFORE RENDERING IS DONE

WEAPONS OF CHOICE TO EFFECTIVELY FUZZ RENDERING ENGINE ARE:

- FUZZING FILE FORMATS
- 2. FUZZING DOM

<FILE/>FORMAT//FUZZING

DUMB MUTATION FUZZING

START WITH A POOL OF VALID TESTCASES

PERFORM PSEUDO-RANDOM MUTATIONS ON THEM (BIT FLIPPING, APPEND RANDOM, ETC)

SEVERAL FREE TOOLS AVAILABLE:

- ZZUF
- RADAMSA
- SDL MINIFUZZ

GENERATION FUZZING

DEFINE A STATE MODEL AND AGENTS (OPERATION AVAILABLE ON DATA)

- PEACH
- SPIKE

- **+** EASIER APPROACH
- LESSER CODE COVERAGE AND CODE PATHS
- + MAY PROVIDE UNEXCPECTED RESULTS EVEN IN THE LONG RUN

- REQUIRE DEEP KNOWLEDGE OF PROTOCOL/FILE FORMAT
- **+** BETTER COVERAGE, BECAUSE OF VALID COMBINATIONS
- + COMPREHENSIVE AND MORE SCALABLE

DOM FUZZING

- DOM HAS A COMPLEX DATA STRUCTURE, THAT CARRIES THE HEAVY LOAD OF MODELING ALL POSSIBLE OPERATIONS ENABLED BY MODERN HTML
 JS CSS
- LOT OF APIS: DOM SPECIFICATIONS ARE DEFINED BY W3C* AND DIVIDED IN 4 DIFFERENT DOCUMENTS
- CROSSFUZZ BY MICHAL ZALEWSKI IS STILL THE BENCHMARK
 - LOT OF MODS, WIDESPREAD COVERAGE \rightarrow HARD TO SPOT NEW CRASHES
- NDUJA INTRODUCED SOME NEW CONCEPTS FROM DOM LEVEL 2 AND 3 SPECS AND PROVIDED INTERESTING RESULTS

A NEW IDEA: FUZZING DOM IN TIME & SPACE

- LET'S PROPOSE AN EXTENDED SURFACE FOR BROWSER DOM FUZZING BEYOND RENDERING ENGINE + FILE FORMAT PARADIGM
- THE IDEA IS TO INTRODUCE TWO NEW DIMENSIONS TO THE FUZZING MODEL: TIME AND SPACE
- TIME: INTRODUCING TIME DEPENDENCIES INTO YOUR FUZZING LOGIC:
 - 1. SYNCH / ASYNCH EVENTS
 - 2. NETWORK INTERACTIONS
 IN ORDER TO TRIGGER RACE CONDITIONS
- SPACE: EXTEND YOUR FUZZING LOGIC PERIMETER IN ORDER TO FIND MEMORY INCONSISTENCIES ACROSS MULTIPLE SCRIPTING CONTEXTS

STONE #1 - FUZZING/WITH/TIME

JS RACE CONDITIONS

- ALL MODERN BROWSERS IMPLEMENT THEIR JS ENGINES USING ONE OS-THREAD.
- THE ONLY EXCEPTION ARE WEB WORKERS, BUT WITH LITTLE SECURITY RISK AS THEY DON'T ACCESS DOM.

QUESTION: GIVEN THAT 2 JS EVENTS CANNOT HAPPEN AT THE SAME TIME, DO I REALLY NEED TO CARE ABOUT RACE CONDITIONS?

- SEVERAL RACE CONDITION VULNS HAVE BEEN SPOTTED IN THE PAST:
 - APPLE WEBKIT CVE-2012-3748
 - MOZILLA FIREFOX CVE-2006-4253
 - GOOGLE CHROME CVE-2006-4253
 - MICROSOFT IE CVE-2011-1257

BUT NO TARGETED FUZZING ALGORITHM TO STRESS RACE CONDITION INSURGENCE

THREE MAIN SOURCES OF TROUBLE:

• SHORT ANSER: YES

 LONG ANSWER: YOU MAY BE IN TROUBLE IF AN OBJECT/FUNCTION YOUR CODE RELIES ON IS CHANGED BETWEEN WHEN AN EVENT IS FIRED AND THE CALLBACK IS CALLED

JS TIMING MODEL

- BROWSERS ARE EVENT-DRIVEN
- ALMOST EVERY ACTION PERFORMED ON A BROWSER RESULTS IN AN EVENT BEING GENERATED AND APPENDED TO THE EVENT QUEUE
- ullet Event loop is a function that takes events from the queue and process them when time permits ullet only one running script at a time
- MOST EVENTS ARE PROCESSED ASYNCHRONOUSLY
- SOME SPECIAL EVENTS (mutation) AND EVENTS FIRED WITH dispatchEvent ARE SYNCHRONOUS

JS EVENT MODEL

- DOM LEVELS 3 AND 4 DEFINE HOW EVENTS ARE FIRED, HANDLED AND HOW TO MANAGE EVENT LISTENERS FOR YOUR DOM OBJECTS
 - myelem.addEventListener("MouseClick", myHandlerFunction, captureIsOn)
 - myelem.removeEventListener("MouseClick", myHandlerFunction, captureIsOn)

- DOM HOLDS A MAP OF LISTENERS AND EVENT HANDLERS CONNECTED TO EACH NODE
 KEYED BY EVENT TYPE
- NODE #N

 LISTENERS:
 MOUSE CLICK

 EH1

 EH2

 CODE FOR EH1

 CODE FOR EH2

 CODE FOR EH3

- EVENT TYPES:
 - UI EVENTS
 - MOUSE EVENTS
 - MUTATION EVENTS
 - ETC

- DOMAttrModified
- DOMAttributeNameChanged
- DOMCharacterDataModified
- DOMElementNameChanged
- DOMNodeInserted
- DOMNodeInsertedIntoDocument
- DOMNodeRemoved
- DOMNodeRemovedFromDocument
- DOMSubtreeModified

SYNCHE

EVENTS PROPAGATION

- EVENT OBJECTS ARE DISPATCHED TO AN EVENT TARGET
- AT THE BEGIN OF THE DISPACTH, BROWSER MUST DETERMINE THE PROPAGATION PATH FOR THE EVENT
 - A HIERARCHICAL LIST OF DOM NODES THROUGH WHICH THE EVENT MUST PASS
- PROPAGATION PATH IS DIVIDED IN 3 PHASES:
 - 1. CAPTURE
 - 2. TARGET
 - 3. BUBBLE
- YOU CAN CUSTOMIZE THE EVENT HANDLER ROUTINE ACCORDING TO THE event.phase
- YOU CANNOT ALTER THE PROPAGATION PATH AFTER THE EVENT HAS FIRED, EVEN IF SOME NODES ARE REMOVED OR DOM TREE IS MODIFIED MAKING THE PROPAGATION NON CONTINUABLE

LOOK MA' MORE EVENTS!

- STARTING WITH DOM LEVEL 4, MutationEvents ARE DEPRECATED FOR PERFORMANCE REASONS
- THIS DOES'NT MEAN YOU CANNOT USE THEM ANYWAY ;-)
- ALL BROWSERS NOW SUPPORT MutationObservers
- EVERY MUTATION IS NOW QUEUED IN A mutation COLLECTION
- THIS MAKE DOM MUTATION EVENTS ASYNCHRONOUS

 SOME INTERESTING APIs WILL PROVIDE AN ARRAY/LIST OF MUTATED NODES, WITH A CHANCE TO DISTINGUISH ADDED NODES AND REMOVED ONES

mutations = observer.takeRecords();
 NodeList nl=observer.addedNodes;
 NodeList nl=observer.removedNodes;

FUZZING WITH EVENTS

setTimeout(fn,∅) WILL FORCE fn TO BE EXECUTED IN THE NEXT TICK EVEN IF NOT THE FIRST EVENT IN QUEUE

TRY TO MODIFY delay WHILE fn IS ALREADY ON THE EVENT QUEUE

SYNCH EVENTS CAN BE NESTED

A MUTATION EVENT HANDLER CAN BE SYNCHRONOUSLY
INTERRUPTED BY AN OTHER MUTATION EVENT TRIGGERED IN THE
HANDLER CODE (E.G. A DOM NODE IS REMOVED OR SOME OTHER
EVENT IS DISPATCHED USING dispatchEvent)

PROPAGATION PATH REMAINS IMMUTABLE AFTER DISPATCHING

UNPREDICTABLE CONSEQUENCES MAY COME FROM ALTERING NODES BELONGING TO PROPAGATION PATH DURING CAPTURE OR BUBBLE PHASES

BUT A LOGICAL VIEW (COLLECTION OF REFERENCES) OF MUTATED RECORDS OF DOM NODES

LISTEN TO MUTATION EVENTS ON A GIVEN DOM NODE USING BOTH MutationEvent BOTH MutationObservers: TRY TO TWEAK takeRecords ARRAY AFTER SOME SYNCH MutationEvent ALTERED THE NODE

- A LOT MORE RACE CONDITIONS MAY BE TRIGGERED USING XMLHttpRequests
- XHRs CAN BE SYNCH (DEPRECATED) OR ASYNCH OPERATIONS
- XHRs STATE CAN BE MONITORED USING SOME EVENT LISTENERS:
 - readystatechange, progress, abort, error, load, timeout, loadend
- AN XHR OBJECT MUST NOT BE GARBAGE COLLECTED IF ITS STATE IS OPENED AND THE SEND FLAG IS SET OR ITS
 STATE IS LOADING OR IT HAS ONE OR MORE EVENT LISTENERS REGISTERED

FUZZING WITH XHR (2/2)

- A RACE CONDITION MAY HAPPEN IF YOUR CALLBACK CODE RELIES ON SOME OBJECT/FUNCTION THAT HAS BEEN GC'ED OR IS UNINITIALIZED AT
 THE MOMENT OF CALLBACK EXECUTION
- E.G. SUPPOSE YOUR CALLBACK CODE EXECUTES SOME MUTATION OPERATIONS ON AN OBJECT BOUND TO XHR AND YOU'RE RUNNING MULTIPLE CONCURRENT XHR CALLS

SOME OTHER RACE CONDITIONS MAY HAPPEN WHEN XHR ARE RECURSIVE:

LET'S NETWORK PARTY WITH DOM!

- THE IDEA HERE IS TO COMBINE CLASSICAL APPROACH OF DOM FUZZING WITH NETWORK CALLS
- SNIPPET OF VALID JS ARE RETRIEVED USING XHRs OR WSs AND PROCESSED IN CONTEXT OF THE DOM

```
ASJAX
Asynchronous Javescript and XMIL
```

```
xhr = new XMLHttpRequest();
xhr.open("GET", "http://127.0.0.1:8887", RBool());
xhr.onreadystatechange = function() {
 if (this.readyState == 4) {
 var s=document.createElement("script");
 s.innerText=xhr.responseText;
 document.body.appendChild(s);
 }
}
```

MIX SYNCH AND ASYNCH CALLS


```
socket = new WebSocket("ws://127.0.0.1:9999", "fuzz");
socket.addEventListener("message", function(event) {
 s=document.createElement("script");
 s.src=(window.URL.createObjectURL(new Blob([data],{type:"text/html"}));
 document.body.appendChild(s);
 f.contentWindow.eval(s.innerText);
});
```

...THE OTHER SIDE OF THE PARTY

- ON THE SERVER SIDE THERE ARE A BUNCH OF 🧥 🔷 🗗 & 🍥 APPLICATIONS, IMPLEMENTING HTTP AND WS SERVERS
- FOR EVERY REQUEST:
 - 1. A RANDOM DELAY IS APPLIED BEFORE GENERATING THE RESPONSE ightarrow this affect timing on client side
 - 2. A FRAGMENT OF VALID JS IS COMPOSED AND RETURNET AS text/html OR...
 - 3. ...A REFERENCE TO A FUNCTION DECLARED ON THE CLIENT SIDE IS RETURNED

FUZZING WITH CODE FRAGMENTS HAS BEEN AN
APPROACH USED IN THE PAST BY LANGFUZZ, BUT
HERE THE GOAL IS TO TARGET SPECIFIC BORDERLINE
EXECUTION SCENARIOS → RACE CONDITIONS

- THIS EVALUATION OF THE JS FRAGMENT IS INFLUENCED BY:
 - SYNCH DOM MUTATIONS THAT OCCURRED IN THE MIDDLE OF CALL PROCESSING
 - XHR/WS REFERENCES NOT DISPOSED WHEN CLIENT LOCATION PAGE IS NAVIGATED AWAY
 - RACE CONDITIONS IN REQUEST/RESPONSE MANAGEMENT

THE MASTERPLAN #1

STONE #2 - FUZZING/WITH/SPACE

IE' SCRIPTING ENGINES

- IN WINDOWS, JAVASCRIPT IS IMPLEMENTED AS A COM DLL THAT CAN BE HOSTED BY VARIOUS APPLICATIONS:
 - WINDOWS SCRIPT HOST (WSH)
 - INTERNET EXPLORER
- BEFORE VERSION 9, IE USED THE SAME JAVASCRIPT ENGINE AS WSH JSCRIPT.DLL
- IN IE9 A DIFFERENT DLL HAS BEEN SHIPPED JSCRIPT9.DLL, DESIGNED SPECIFICALLY FOR THE BROWSER
- TO MAKE IT BETTER BACKWARD COMPATIBLE, JSCRIPT9 ENGINE CAN EMULATE IE8 AND IE7 DOC MODES, BY KEEPING THE SAME BEHAVIOR AS LEGACY ENGINE
- EMULATING THE LEGACY ENGINE DOESN'T ACTUALLY MEAN LOADING THE LEGACY ENGINE!

USING LEGACY ENGINES

- BY DEFAULT WHEN DEFINING <script> OR <script language='javascript'> IE 9+ LOADS JSCRIPT9.DLL
- YOU CAN FORCE IE TO LOAD LEGACY ENGINE BY DECLARING:

```
<script language='Jscript.Encode'>
```


- Jscript.Encode WAS DESIGNED FOR INTERPRETING ENCODED SCRIPTS, BUT ALSO WORKS FOR CLEAR TEXT ONES AND IS NOT SUPPORTED IN JSCRIPT9
- IN ORDER TO BE ABLE TO LOAD Jscript. Encode SCRIPTS YOU HAVE TO FORCE IE=8 **EMULATION**
- IE ALSO SUPPORTS A VBSCRIPT SCRIPTING ENGINE MANAGED ALWAYS BY JSCRIPT.DLL <script language='vbscript'>
- VBSCRIPT IS DEPRECATED STARTING WITH IE11, BUT YOU CAN SUMMON IT BACK FORCING BROWSER TO WORK IN EMULATION MODE OF PREVIOUS VERSIONS

```
<html>
<head>
<title> test encode</title>
<meta http-equiv="X-UA-Compatible"</pre>
content="IE=8"></meta>
</head>
<body>
<script language="Jscript.Encode">
 function a(){alert(1);}
</script>
<script> a();</script>
</body>
</html>
 C:\Windows\system??\D?D100
 C:\Windo s\System32\jscript.dll
```

- C:\Windows\system32\PSAPI.DLL
- C:\Windows\system32\OLEACC.dll
- C:\Program Files\Internet Explorer\F12Tools.dl C:\Windows\VinSxS\x86_microsoft.windows.commor
- C:\Program Files\Internet Explorer\Diagnostics
- C:\Program Files\Internet Explorer\pdm.dll
- C:\Windo \S\System32\jscript9.dll

HOST - ENGINE INTERACTIONS

- COMMUNICATION BETWEEN THE HOST AND THE SCRIPT ENGINE IS CARRIED ON USING A PAIR OF INTERFACES: IActiveScript AND IActiveScriptSite
- IActiveScriptSite IS IMPLEMENTED ON THE HOST SIDE AND ENABLES THE JS ENGINE TO CALL
 ITS HOST
- IActiveScript, IMPLEMENTED ON THE SCRIPT ENGINE SIDE, PROVIDES NECESSARY FUNCTION CALLS TO INITIALIZE THE ENGINE
- IActiveScript ALSO INCLUDES THE API AddNamedItem USED BY THE HOST TO ADD OBJECTS TO ENGINE'S GLOBAL SCOPE. IE USES THIS FUNCTION TO ADD WINDOW AND OTHER DOM OBJECTS INTO THE ENGINE
- Idispatch Interface IS IMPLEMENTED ON BOTH SIDES AND IS USED TO RETRIEVE HANDLES OF OBJECTS AND EXECUTE GET, SET AND FUNCTION CALLS OPERATIONS ON THEM

CROSS ENGINES INTERACTIONS

- WHEN A Jscript. Encode SCRIPT IS FOUND, IE9 HOSTS BOTH JSCRIPT9 AND JSCRIPT ENGINES AT RUNTIME AND BOTH ENGINES CAN TALK TO THE
 OTHER ONE
- WHEN AN ENGINE WANTS TO INTERACT WITH AN OBJECT OF THE OTHER ENGINE, IE NEEDS TO MARSHAL OBJECT AND PASS IT BACK TO THE REQUESTING ENGINE
- SO ANY COMMUNICATION BETWEEN JSCRIPT9 AND JSCRIPT ENGINE NEEDS GO THROUGH IE USING IDispatch INTERFACE
 - 1. **JSCRIPT USE IDISPATCH IF OF THE HOST TO REQUEST AN OBJECT IN JSCRIPT9 SPACE**
 - 2. HOST USE IDispatch IF OF JSCRIPT9 TO MARSHAL A REFERENCE OF THE OBJECT
 - 3. HOST UNMARSHAL REFERENCE AND RETURNS IT TO JSCRIPT

THREAT MODEL

- ANY ENGINE HAS NO KNOWLEDGE OF THE STATUS OF OBJECTS CREATED IN OTHER ENGINES CONTEXTS
- OBJECTS COULD BE DELETED ON THE OTHER ENGINE OR THE WHOLE OTHER ENGINE CONTEXT COULD HAS BEEN DELETED.
- IT IS A HOST RESPONSIBILITY TO MAINTAIN CONSISTENCY AMONG OBJECTS AND OBJECTS REFERENCES IN DIFFERENT SCRIPTING CONTEXTS
- TO TRIGGER MEMORY CORRUPTION THE STRATEGY IS TO USE A CLASSIC DOM FUZZING APPROACH BUT ALL CRAWLING-TWEAKING AND MUTATING
 OPERATIONS ARE PERFORMED CROSS-ENGINE

INTRODUCING FILEJA

- A PROTOTYPE COMBINING A TRADITIONAL DOM FUZZING APPROACH WITH TIME EVENTS AND CROSS ENGINES FUZZING
- WRITTEN IN JAVASCRIPT & NODEJS
- TESTED ON GRINDER FRAMEWORK BUT TOTALLY AGNOSTIC FROM FUZZING FRAMEWORK
- COMPLETELY GENERAL TECHNIQUE: NOT BOUND TO SPECIFIC APIs, BUT A PLUG-IN APPROACH TO ANY EXISTING FUZZER
- ALTHOADITIO ANT EXISTING FOLZEN
- APPLIED ON NDUJA-LIKE FUZZER
- TWO MONTHS OF FULL TIME TESTING ON MY PC WITH A COUPLE OF WIN7 VMs MAINLY ON IE11 AND CHROME
- 4 EXPLOITABLE BUGS FOUND IN THE FIRST WEEK, 5 MORE IN THE FOLLOWING MONTHS

THE MASTERPLAN #2


```
Registers:
 FAX = 0x45454545 -
 EBX = 0x0303FCC0 - RW-
 ECX = 0x68EB08B3 - R-X - jscript9!NativeCodeGenerator::CheckCodeGen
 EDX = 0 \times 019 AD684 - RW-
 ESI = 0 \times 000000003 -
 EDI = 0 \times 0 AC2F89C - RW-
 EBP = 0 \times 0 AC2F720 - RW-
 ESP = 0x0AC2F6D4 - RW-
 EIP = 0x45454545 -
Call Stack:
 0x68EAD364 - jscript9!Js::JavascriptFunction::CallRootFunction
 0x68EAD2B6 - jscript9!ScriptSite::CallRootFunction
 0x68EAD23D - jscript9!ScriptSite::Execute
 0x68EAECC1 - jscript9!ScriptEngineBase::ExecuteInternal<0>
 0x68EAEBFD - jscript9!ScriptEngineBase::Execute
 0x659DE34E - mshtml!CMutationObserver::PerformMicrotaskCheckpoint
 0x659DE284 - mshtml!CObserverManager::InvokeObserversForCheckpoint
 0x65AA45DE - mshtml!GlobalWndOnMethodCall
 0x65487C5F - mshtml!GlobalWndProc
 0x753CC4E7 - user32!InternalCallWinProc
 0x753CC5E7 - user32!UserCallWinProcCheckWow
 0x753CCC19 - user32!DispatchMessageWorker
 0x753CCC70 - user32!DispatchMessageW
 0x65DD8DDC - mshtml!ModelessThreadProc
```

IE 11 TYPE: D.E.P. VIOLATION EXPLOITABLE: YES

```
Registers:
 EAX = 0 \times 02F7AE34 - RW-
 EBX = 0x00000000 -
 ECX = 0x771B179F - R-X - ntdll!vDbgPrintExWithPrefixInternal
 EDX = 0 \times 02F7ABD1 - RW-
 ESI = 0x00620000 - RW-
 EDI = 0 \times 00645478 - RW
 EBP = 0 \times 02F7AE9C - RW-
 ESP = 0x02F7AE24 - RW-
 EIP = 0x77253873 - R-X - ntdll!RtlReportCriticalFailure
Call Stack:
 0x772547A3 - ntdll!RtlpReportHeapFailure
 0x77254883 - ntdll!RtlpLogHeapFailure
 0x77219D8A - ntdll!RtlpCoalesceFreeBlocks
 0x771E6287 - ntdll!RtlpFreeHeap
 0x771E65A6 - ntdll!RtlFreeHeap
 0x761FC3C4 - kernel32!HeapFree
 0x020E0034 -
 0x03DA9539 -
 0x03DA3167 -
 0x673FCEAB - jscript9!Js::JavascriptFunction::CallFunction<1>
 0x674B46F2 - jscript9!Js::InterpreterStackFrame::Process
 0x67552226 - jscript9!Js::InterpreterStackFrame::OP_TryCatch
 0x674B4712 - jscript9!Js::InterpreterStackFrame::Process
 0x67400AA3 - jscript9!Js::InterpreterStackFrame::InterpreterThunk<1>
```

IE 11 TYPE: HEAP CORRUPTION EXPLOITABLE: PROBABLY

```
Registers:
 EAX = 0 \times 024 C4400 -
 EBX = 0x00000000 -
 ECX = 0x047C87F8 - RW-
 EDX = 0 \times 02C40000 -
 ESI = 0 \times 000000000 -
 EDI = 0 \times 08A2BDA0 - RW-
 EBP = 0 \times 08315D50 - RW-
 ESP = 0x08315D44 - RW-
 EIP = 0x62ACBE7D - R-X - mshtml!CWindow::SetTimeoutWithPaintController
Code:
 0x62ACBE7D - mov eax, [edx]
 0x62ACBE7F - push edx
 0x62ACBE80 - call dword ptr [eax+8]
 0x62ACBE83 - jmp 62a7f579h
 0x62ACBE88 - mov eax, [ecx]
 0x62ACBE8A - push ecx
 0x62ACBE8B - call dword ptr [eax+8]
 0x62ACBE8E - jmp 62a7f58ah
Call Stack:
 0x62A7F6FD - mshtml!CWindow::SetTimeoutHelper
 0x62A7F914 - mshtml!CWindow::SetTimeoutFromScript
 0x62A7F9A6 - mshtml!CFastDOM::CWindow::Trampoline_setTimeout
```

IE 11 Type: R.A. Violation Exploitable: Yes

```
Registers:
 EAX = 0 \times 000044444 -
 EBX = 0x0086EAB8 - RW-
 ECX = 0 \times 009320BC - RW-
 EDX = 0x032D1A01 - RW-
 ESI = 0x00000001 -
 EDI = 0x0020003A -
 EBP = 0x02EBC3F8 - RW-
 ESP = 0x02EBC3E8 - RW-
 EIP = 0x6A362B1F - R-X - mshtml!CScriptData::AsyncFireOnError
Code:
 0x6A362B1F - call dword ptr [eax]
 0x6A362B21 - mov esi, eax
 0x6A362B23 - lea ecx, [ebp-8]
 0x6A362B26 - push 0
 0x6A362B28 - push esi
 0x6A362B29 - call mshtml!CElement::CLock::CLock
 0x6A362B2E - push -1
 0x6A362B30 - mov ecx, esi
Call Stack:
 0x69EF1A3C - mshtml!GlobalWndOnMethodCall
 0x69ED9A52 - mshtml!GlobalWndProc
```

IE 11 Type: R.A. Violation Exploitable: Yes

```
Registers:
 EAX = 0x00454545 -
 EBX = 0x00000000 -
 ECX = 0x00410000 - R--
 EDX = 0 \times 000000008 -
 ESI = 0x0020F000 -
 EDI = 0 \times 0020 F000 -
 EBP = 0 \times 0015E494 - RW-
 ESP = 0x0015E47C - RW-
 EIP = 0 \times 00454545 -
Call Stack:
 0x668907A2 - chrome child!WTF::DefaultAllocator::backingMalloc<WebCore::SVGTextChunk</pre>
*, void>
 0x66CE6896 - chrome child!WebCore::MutationObserver::enqueueMutationRecord
 0x66CEE2B6 - chrome_child!WebCore::MutationObserverInterestGroup::enqueueMutationRecord
 0x66AF3188 - chrome child!WebCore::Element::willModifyAttribute
 0x66B8B668 - chrome child!WebCore::Element::setAttribute
 0x66B8B29A - chrome_child!WebCore::ElementV8Internal::setAttributeMethod
 0x66B8AFFE - chrome_child!WebCore::ElementV8Internal::setAttributeMethodCallback
```

CHROME 35
TYPE: D.E.P. VIOLATION
EXPLOITABLE: YES

```
Registers:
 EAX = 0 \times 000000000 -
 EBX = 0 \times 000000000 -
 ECX = 0x08010000 -
 EDX = 0 \times 000000008 -
 ESI = 0x08001000 -
 EDI = 0x769BC502 - R-X - kernel32!InterlockedExchangeStub
 EBP = 0x0031E098 - RW-
 ESP = 0 \times 0031E080 - RW-
 EIP = 0 \times 000000000 -
Call Stack:
 0x63914050 - chrome child!WTF::StringImpl::createUninitialized
 0x641B200F - chrome child!WebCore::StringTraits<WTF::AtomicString>::fromV8String<0>
 0x63936B84 - chrome child!WebCore::v8StringToWebCoreString<WTF::AtomicString>
 0x63936CED - chrome child!WebCore::V8StringResource<1>::operator WTF::AtomicString
 0x63A7B279 - chrome_child!WebCore::ElementV8Internal::setAttributeMethod
 0x63A7AFFE - chrome child!WebCore::ElementV8Internal::setAttributeMethodCallback
 0x638A4D32 - chrome child!v8::internal::FunctionCallbackArguments::Call
 0x638A4B76 - chrome child!v8::internal::HandleApiCallHelper<0>
 0x638A49BB - chrome child!v8::internal::Builtin HandleApiCall
```

CHROME 35
TYPE: D.E.P. VIOLATION
EXPLOITABLE: PROBABLY

Caught a Write Access Violation in process 5896 at 2014-04-12 17:51:14 with a crash hash of D17449B5.C819B416

CHROME 35 TYPE: W.A. VIOLATION EXPLOITABLE: PROBABLY

```
Registers:

EAX = 0x0016F17C - RW-
EBX = 0xFFFCE3CE -

ECX = 0x0016F17C - RW-

EDX = 0x00000004 -

ESI = 0x00000000 -

EDI = 0x00C7B000 -

EBP = 0x0016F15C - RW-

ESP = 0x0016F14C - RW-
```

EIP = 0x6386228C - R-X

Code:

```
0x6386228C - mov [edi+4], ebx
0x6386228F - call 638622ech
0x63862294 - mov ecx, [ebp+8]
0x63862297 - mov [edi], ebx
0x63862299 - mov [ecx], edi
0x6386229B - add esp, 4
0x6386229E - pop esi
0x6386229F - pop ebx
```

```
Registers:
 EAX = 0xFEEFFEEF -
 EBX = 0x02EAA84C - RW-
 ECX = 0x02EAA750 - RW-
 EDX = 0x02EAA750 - RW-
 ESI = 0x02EAA840 - RW-
 EDI = 0x72D9102D - R-X - pthread mutex unlock
 EBP = 0 \times 024 AF448 - RW-
 ESP = 0x024AF440 - RW-
 EIP = 0x66ECD873 - R-X - CFHostUnscheduleFromRunLoop
Code:
 0x66ECD873 - mov edx, [eax+1ch]
 0x66ECD876 - call edx
 0x66ECD878 - pop ebp
 0x66ECD879 - ret
 0x66ECD87A - int 3
 0x66ECD87B - int 3
 0x66ECD87C - int 3
 0x66ECD87D - int 3
Call Stack:
 0x66ECA6FE - CFHostUnscheduleFromRunLoop
 0x66ECA676 - CFHostUnscheduleFromRunLoop
 0x66EC8F8F - CFHostUnscheduleFromRunLoop
```

SAFARI 5 / WEBKIT Type: R.A. Violation Exploitable: Yes

Caught a Read Access Violation in process 5036 at 2014-03-29 15:30:59 with a crash hash of F3D898F3.D2E8590A

Registers: EAX = 0x44444444 -EBX = 0x00000000 -ECX = 0x44444444 -EDX = 0x44444444 -ESI = 0x02DA2500 - RW- $EDI = 0 \times 02DA24FC - RW-$ EBP = 0x0360BBEC - RW- $ESP = 0 \times 0360 BBD8 - RW-$ EIP = 0x7719EF10 - R-X - ntdll!RtlEnterCriticalSection Call Stack: 0x699FCD4D - mshtml!CMarkup::AcquirePerfData 0x69936609 - mshtml!URLRequest::ResourceTimingMark 0x6993AFC7 - mshtml!URLRequest::OnResponse 0x6993AF9A - mshtml!URLRequest::URLMONRequestSink::OnResponse 0x7704B075 - urlmon!CINetHttp::QueryStatusOnResponseDefault

0x77015824 - urlmon!CINetHttp::QueryStatusOnResponse

0x77015740 - urlmon!CINet::QueryInfoOnResponse

IE 11 / CHROME 35 Type: R.A. Violation Exploitable: NO (T yet)

FUTURE WORK

- THERE IS NO FINAL VERSION OF FILEJA, THE PROTOTYPE IS JUST AIMED TO SHOW A COUPLE OF CONCEPTS THAT
 PROVED TO BE EXTREMELY EFFECTIVE IN CRASHING BROWSERS
- PLUG THEM INTO YOUR OWN FUZZER, AND LET IT RUN!
- NOT LIKELY TO CONTINUE THE WORK BY MYSELF, THE FUZZER PROTOTYPE WILL BE PUBLICLY RELEASED
- LEVERAGING ON NETWORK STACK IMPLEMENTATION, A LOT OF TESTING NEEDS TO BE DONE ON NON-WINDOWS
 PLATFORMS AND MOBILE DEVICES
- THE CROSS- ENGINE APPROACH ON IE CAN BE EXTENDED ALSO TO VBSCRIPT

THANKYOU 谢谢