

Fuzzing with Radamsa and some thoughts about coverage

What we do – finding "creative features"

(A) grouping of fuzzing tools

- Random fuzzing
- Model-based
 - Models of input -> test cases
 - Works well for well-formed network protocols with spec, handles checksums etc.
 - Much effort required for generating test suite
- Model-inferred-based
 - Samples of input -> test case
 - Cannot capture all nuances of spec
 - Low effort required for generating test suite

Radamsa

- Collection of model-inferred-based fuzzers with some elements of generation based ones
- Main goal: Easy to get started and get results
 - Select test subject
 - Gather input files
 - Run
 - Wait for crashes
 - Profit

Samples?

- Should be "representative" of format features
 - If conformance tests are available, they make great sources for robustness tests.
 - Regression tests are also awesome
 - For network protocols, captures of usage
 - If all else fails, random files from google
 - filetype:pdf etc.
- "Works" even without any samples, but better results if you have several of the same operation

Lots of small fuzzers (0.1)

grafu: Mutate a grammar inferred from the data.

fubwt: Mutate the with a disturbed Burrows-Wheeler transformation.

permu: Permute content around the edges of common substrings.

rambo: A traditional file fuzzer making simple changes to raw data.

enumr: Enumerate all byte sequences after a few shared prefixes.

stutr: Add repetitions to the data.

tehfu: Build a tree using simple rules and mutate it.

cutup: Splice and permute the contents of the files.

flipr: A bit flipper.

walkr: Make systematically mutations to all positions of all files.

range: generate chunks of random data

noise: mix sample data and noise signals together

forml: generate data from random formal languages

proby: Fill holes from files by using statistics.

surfy: Jump between locations with common data.

small: Test case minimizer. Hopefully not effective if used as a fuzzer.

Basic usage

```
[pp@laptop ~]$ echo "" | ./radamsa
```

[pp@laptop ~]\$ echo "" | ./radamsa


```
[pp@laptop ~]$ echo "Testing 101" | ./radamsa Testing 65535
[pp@laptop ~]$ echo "Testing 101" | ./radamsa Terting 101
[pp@laptop ~]$ echo "Testing 101" | ./radamsa Testing 10111
```


Picture example

50x50px raw PPM images

radamsa -e all -o tmp/%f-%n.ppm

permu

 Permute content around shared substrings

grafu

Mutate grammar built

fubwt

Compute transformed samples, mutate one slightly, perform the inverse transformation, and flip between original and mutated data at random positions.

rambo

Brute obvious byte-level mutations at random positions (drop, repeat, increment mod 256, increment with overflow to right, toggle high bit)

noise

- Mix sample data together with noise signals
- Multiple signals may overlap
- Use rising (+n mod 256), flat, random data etc

Complementary tools

Fuzzers

- Bunny the Fuzzer (http://code.google.com/p/bunny-the-fuzzer/)
- Peach (http://peachfuzzer.com/)
- Zzuf (http://caca.zoy.org/wiki/zzuf)
- Sulley (http://code.google.com/p/sulley/)
- Skipfish (http://code.google.com/p/skipfish/)
- Diagnostics
 - GDB (http://www.gnu.org/software/gdb/)
 - Valgrind (http://valgrind.org/)
 - strace (http://sourceforge.net/projects/strace/)
 - tcpflow (http://www.circlemud.org/~jelson/software/tcpflow/)

Aki Helin's / <u>aki.helin@ee.oulu.fi</u> quest against bugs

CVE-2011-1434 Chrome, CVE-2010-0001 gzip, CVE-2010-0192 Adobe, CVE-2011-0155 WebKit, CVE-2011-0074 Firefox, CVE-2011-0075 Firefox, CVE-2010-1205 LibPNG, CVE-2010-1793 WebKit, CVE-2010-1404 WebKit, CVE-2010-1410 WebKit, CVE-2010-1415 WebKit, CVE-2010-1415 WebKit, CVE-2011-1186 Chrome, CVE-2011-2348 Chrome

Fuzzing Coverage

When are we done with robustness testing?

Code coverage does not help

Simple sample:

```
void foo(char *str) {
  char buffer[16];
  strcpy(buffer, str);
}
```

Useful merely to show which parts were not touched by a test

Beizer, 1990:

- 1. A valid input is not recognized.
- 2. An invalid input is accepted.
- 3. An input, whether valid or invalid, causes a failure.

Basis for anomaly (aka exceptional element creation)

Towards measurable test purpose

 Issue: input space of a typical software interface is practically infinite (esp. in negative testing)

Anomaly-based test purpose

- Exceptional elements informally collected (and guessed)
- Part of the Common Weakness Enumeration
 - Publicly available http://cwe.mitre.org/
 - Systematically counted
 - ID'd
- Combining CWE-ID's with anomalies
 - Via tagging

Depletion fuzzing

Assumption

- Many bugs are found in the beginning of fuzzing
- The more tests the better.
- Good enough after n fuzzed test cases passed
- Microsoft SDL: 100k passed iterations

Bounties

Security fixes and rewards:

Firstly, we have some special rewards for some special bugs!

- [\$10,000] [116661] Rockstar CVE-1337-d00d1: Excessive WebKit fuzzing. Credit to miaubiz.
- [\$10,000] [116662] Legend CVE-1337-d00d2: Awesome variety of fuzz targets. Credit to Aki Helin of OUSPG.
- [\$10,000] [116663] Superhero CVE-1337-d00d3: Significant pain inflicted upon SVG. Credit to Arthur Gerkis.
- Technology independent
- Utilizing grey/black hats moving their capabilities away(?) from OrgCrime
- Simplifies vulnerability management

Final thoughts

- Fuzzing is effective
 - Internally: training/awareness of developers
 - Is hardening the software
- Fuzzing coverage no silver bullet in sight.
 - Software and their dependencies are (too?) complex
 - "Wer mißt mißt Mist"
- Practical approach
 - Depletion fuzzing as part of the SDLC
 - Bounties for externals

Thank you!

ouspg@ee.oulu.fi http://www.ee.oulu.fi/research/ouspg/

