Linux kernel Fuzzing

Andrey Konovalov <andreyknvl@gmail.com>

ZeroNights 2016, Hardware Village November 17th 2016

Agenda

Userspace Sanitizers (ASan, TSan, MSan, UBSan)

Kernel Sanitizers (KASAN, KTSAN, KMSAN)

Kernel syscall fuzzers (Trinity, syzkaller)

USB fuzzing: FaceDancer21, vUSBf

Userspace Sanitizers

- AddressSanitizer (ASan)
 - detects use-after-free and out-of-bounds
- ThreadSanitizer (TSan)
 - detects data races and deadlocks
- MemorySanitizer (MSan)
 - detects uninitialized memory uses
- UndefinedBehaviorSanitizer (UBSan)
 - detects undefined behaviors in C/C++

Kernel Sanitizers

- KASAN (use-after-free and out-of-bounds)
 - CONFIG_KASAN available upstream since 4.0

- KTSAN (data-races and deadlocks)
 - prototype available at https://github.com/google/ktsan

- KMSAN (uninitialized-memory-use)
 - in early prototype stage

KernelAddressSanitizer (KASAN)

Two parts

- Compiler module
 - Instruments memory accesses

- Runtime part
 - Bug detection algorithm

Shadow byte

Any aligned 8 bytes may have 9 states:

N good bytes and 8 - N bad $(0 \le N \le 8)$

Memory mapping

x86-64 memory layout

```
00000000000000 - 00007fffffffffff (=47 bits) user space, different per mm
hole caused by [48:63] sign extension
ffff80000000000 - ffff87fffffffff (=43 bits) quard hole, reserved for hypervisor
ffff88000000000 - ffffc7ffffffffff (=64 TB) direct mapping of all phys. memory
ffffc80000000000 - ffffc8fffffffff (=40 bits) ho le
ffffc9000000000 - ffffe8fffffffff (=45 bits) vmalloc/ioremap space
ffffe9000000000 - ffffe9fffffffff (=40 bits) hole
ffffea000000000 - ffffeafffffffff (=40 bits) virtual memory map (1TB)
... unused hole ...
ffffec000000000 - fffffc0000000000 (=44 bits) kasan shadow memory (16TB)
... unused hole ...
ffffff000000000 - fffffffffffffff (=39 bits) %esp fixup stacks
... unused hole ...
ffffffff80000000 - ffffffffa0000000 (=512 MB) kernel text mapping, from phys 0
fffffffff600000 - fffffffffffffff (=8 MB) vsyscalls
fffffffffffe00000 - ffffffffffffffff (=2 MB) unused hole
```

Compiler instrumentation: 8 byte access

```
*a = ...
```

```
char *shadow = (a >> 3) + Offset;
if (*shadow)
 ReportError(a);
*a = ...
```

Instrumentation: N byte access (N = 1, 2, 4)

```
*a = ...
```

```
char *shadow = (a >> 3) + Offset;
if (*shadow && *shadow < (a & 7) + N)
 ReportError(a);
*a = ...</pre>
```

Run-time module

- Maps shadow memory
- Adds redzones around slab objects
- Poisons/unpoisons shadow on kfree/kmalloc
- Ensures delayed reuse of slab objects
- Poisons global redzones on startup
- Collects stack traces for kmalloc/kfree
- Prints error reports

Fuzzing the kernel

- Kernel inputs:
 - system calls
 - network
 - USB
 - bluetooth
 - O

Kernel system call fuzzers

Trinity (https://github.com/kernelslacker/trinity)

syzkaller (<u>https://github.com/google/syzkaller</u>)

syzkaller

Existing system call fuzzers

Trinity in essence:

```
syscall(rand(), rand(), rand());
```

Knows argument types, so more like:

```
syscall(rand(), rand_fd(), rand_addr());
```

- Tend to find shallow bugs
- Frequently no reproducers

Coverage-guided fuzzing

```
(Think AFL or libFuzzer)

void TestOneInput(const char *data, int size) {
 /* do something with data */
}
```

Fuzzer invokes the function with different inputs

Code coverage guiding:

- Corpus of "interesting" inputs
- Mutate and execute inputs from corpus
- If inputs gives new coverage, add it to corpus

Coverage for the Linux kernel

- Available upstream with CONFIG_KCOV
- GCC pass that inserts a function call into every basic block
- kernel debugfs extension that collects and exposes coverage per-thread

```
if (...) {
 ...
}
```


```
__fuzz_coverage();
if (...) {
 __fuzz_coverage();
 ...
}
__fuzz_coverage();
```

Syscall description

Declarative description of all syscalls:

Rich syscall description

```
# Knows discriminated syscalls:
fcntl$dupfd(fd fd, cmd const[F DUPFD], arg fd) fd
fcntl$getownex(fd fd, cmd const[F_GETOWN_EX], arg ptr[out, f_owner_ex])
# Knows layout of structs:
f_owner_ex {
 type flags[f_owner_type, int32]
 pid pid
# Has unions:
tun_buffer [
 pi tun_pi
 hdr virtio net hdr
] [varlen]
```

Resources

```
resource fd_bpf_map[fd]
resource fd_bpf_prog[fd]
bpf$MAP_CREATE(cmd const[BPF_MAP_CREATE], ...) fd_bpf_map
bpf_map_lookup_arg {
 map fd_bpf_map
 key buffer[in]
 val buffer[out]
```

Programs

The description allows to generate and mutate "programs" in the following form:

```
mmap(&(0x7f0000000000), (0x1000), 0x3, 0x32, -1, 0)
r0 = open(&(0x7f0000000000)="./file0", 0x3, 0x9)
read(r0, &(0x7f0000000000), 42)
close(r0)
```

Algorithm

- 1. Start with empty corpus of programs
- 2. Generate a new program, or choose an existing program from corpus and mutate it (know argument types!)
- Interpret the program, collect coverage from every syscall independently
- 4. If a syscall covers code that wasn't covered by this syscall previously, minimize program and add to corpus
- 5. Goto 1

Overview

External Stimulus

Systems calls and external stimulus in the same program:

```
listen(r0)
emit_ethernet(syn)
emit_ethernet(ack)
r1 = accept(r0)
emit_ethernet(data)
read(r1)
emit_ethernet(rst)
```

Work in progress; also applicable to USB, ...

Other Linux kernel fuzzers

https://github.com/oracle/kernel-fuzzing

https://github.com/nccgroup/TriforceLinuxSyscallFuzzer

http://web.eece.maine.edu/~vweaver/projects/perf_events/f
 uzzer/

https://github.com/schumilo/vUSBf

USB fuzzing

Hardware: FaceDancer21

• In VM: vUSBf

(not BadUSB)

FaceDancer21

- "The purpose of this board is to allow USB devices to be written in host-side Python, so that one workstation can fuzz-test the USB device drivers of another host"
- http://goodfet.sourceforge.net/hardware/facedancer21/

FaceDancer21

https://github.com/travisgoodspeed/goodfet

https://github.com/nccgroup/umap

https://github.com/nccgroup/umap2

vUSBf

Virtual USB fuzzer

• QEMU + usbredir

https://github.com/schumilo/vUSBf

CVE-2016-2384

Double-free in usb-midi driver

Found with vUSBf

Confirmed and exploited with FaceDancer21

https://xairy.github.io/blog/2016/cve-2016-2384

Questions?

https://github.com/google/kasan/wiki https://github.com/google/ktsan/wiki https://github.com/google/syzkaller

Andrey Konovalov, andreyknvl@gmail.com kasan-dev@googlegroups.com syzkaller@googlegroups.com