AFL for Linux Network Servers

Fuzzing For Worms.

Dobin Rutishauser

SSL/TLS Recommendations
// OWASP Switzerland 2013

BurpSentinel - Semi Automated Web Scanner // BSides Vienna 2014

Automated WAF Testing and XSS Detection
// OWASP Switzerland 2015, Barcamp

Lecturer Exploit Development & Mitigations
// Berner Fachhochschule, 2016, 2017, 2018

cd ~/binutils-2.25

CC=afl-gcc ./configure

make

mkdir afl in afl out

cp /bin/ps afl_in/

afl-fuzz -i afl_in -o afl_out ./binutils/readelf -a @@

```
american fuzzy lop 1.86b (test)
process timing -
 overall results
 run time : 0 days, 0 hrs, 0 min, 2 sec
 cycles done : 0
 last new path : none seen yet
 total paths : 1
last uniq crash : 0 days, 0 hrs, 0 min, 2 sec
 uniq crashes : 1
last uniq hang : none seen yet
 unig hangs : 0
cycle progress -
 map coverage -
 map density : 2 (0.00%)
now processing: 0 (0.00%)
 count coverage : 1.00 bits/tuple
paths timed out : 0 (0.00%)
 findings in depth -
stage progress -
 favored paths : 1 (100.00%)
now trying : havoc
stage execs : 1464/5000 (29.28%)
 new edges on: 1 (100.00%)
total execs : 1697
 total crashes : 39 (1 unique)
exec speed: 626.5/sec
 total hangs : 0 (0 unique)
fuzzing strategy yields -
 path geometry
bit flips : 0/16, 1/15, 0/13
 levels: 1
byte flips: 0/2, 0/1, 0/0
 pending: 1
arithmetics: 0/112, 0/25, 0/0
 pend fav : 1
known ints: 0/10, 0/28, 0/0
 own finds: 0
dictionary: 0/0, 0/0, 0/0
 imported : n/a
 havoc : 0/0, 0/0
 variable : 0
 trim : n/a, 0.00%
 [cpu: 92%]
```

IJG jpeg ¹	libjpeg-turbo ^{1 2}	libpng ¹
libtiff 1 2 3 4 5	mozjpeg ¹	PHP 12345678
Mozilla Firefox 1234	Internet Explorer 1234	Apple Safari ¹
Adobe Flash / PCRE 1 2 3 4 5 6 7	sqlite ^{1 2 3 4}	OpenSSL 1234567
LibreOffice 1234	poppler ½ 2	freetype 12
GnuTLS 1	GnuPG 1234	OpenSSH 1 2 3 4 5
PuTTY ¹²	ntpd ¹ ²	nginx ¹²³
bash (post-Shellshock) $\frac{1}{2}$	tcpdump 1 2 3 4 5 6 7 8 9	JavaScriptCore 1234
pdfium ¹²	ffmpeg 1 2 3 4 5	libmatroska ¹
libarchive 123456	wireshark $\frac{1}{2}$ $\frac{3}{3}$	ImageMagick 1 2 3 4 5 6 7 8

Everything already fuzzed :-(

		OSI Model	
	Layer	Protocol data unit (PDU)	
114	7. Application6. Presentation	Data	
Host layers	5. Session		
	4. Transport	Segment (TCP) / Datagram (UDP)	
	3. Network	Packet	
Media layers	2. Data link	Frame	
	1. Physical	Bit	

- CONNECT
- SUBSCRIBE <channel>
- O3 PUBLISH <channel> <msg>

Using AFL to fuzz a MQTT server?

Wrap packet-parsing function

Re-wire read(), write() to read from files

Method 1: Wrap

Isolate main functionality
Write a wrapper

```
// Libfuzzer
// AFL Persistent Mode
// WinAFL
```

```
extern "C" int LLVMFuzzerTestOneInput(
  const uint8_t *data,
 size_t size)
{
 parse_mqtt_packet(data);
}
```


Method 2: Re-wire

Re-wire read(), write() to read from files (not from sockets)

Method 2: Re-wire

Re-wire read(), write() to read from files (not from sockets)

// AFL Style
// Preeny desock

Case Study: Mongoose 6.8

CSNC-2017-023 //

Manual Re-Wire for de-socking
Fuzz with AFL
Stack BOF RCE Exploit

File Based Fuzzer Problems

What are packets? //

File Based Fuzzer Problems

What are packets? //

A better way? Generational Fuzzers

Protocol Specifications //

Reproduce protocol in code as XML Specify every field, datatype, etc.

```
<DataModel name="DataPASV">
 <String value="PASV "/>
 <String value=""/>
 <String value="\r\n"/>
  </DataModel>
  <DataModel name="DataTYPE1">
 <String value="TYPE "/>
 <String length="1" value="A"/>
 <Block minOccurs="0" maxOccurs="1">
 <String length="1" mutable="true">
 <Hint name="ValidValues" value="N;T;C"</pre>
 <String value="\r\n"/>
  </DataModel>
```


Generators:

- Peachfuzz (XML "Pits")
- Spike -> Sulley -> Boofuzz (python specs)
- Blab
- Dharma

Protocol Learning:

- Netzob (UI)
- Pulsar (AI)

Stateless

DNS, DHCP, HTTP, COAP

Ignore reply
Packets are independent
Use AFL

Stateful

MQTT, VNC, Teamspeak

Responses important

Packets dependant

Use Peach

i want to fuzz!

FFW Phases 22 | 16/

01

Intercept

Capture Network Data

02

Fuzz some data

and send

Replay Data Detect Crash

Check if server is still alive

04

???

05

Profit!

FFW Basic Mongoose 6.8 Demo Praise the Demo Gods

FFW Internals

Interceptor

"MITM to capture network messages"

Test

"identify failures when sending capture"

Fuzzer

"Send mutated messages"

Verifier

"Re-send messages which crash server"

Minimizer

"Find unique crashes"

Uploader

"Upload all data to teh cloud"


```
$ echo "aaa" | radamsa
aaaa
```

Here radamsa decided to add one 'a' to the input. Let's try that again.

```
$ echo "aaa" | radamsa
:aaa
```


Crash Details: Stack Trace

- O2 ASAN // Non-Stack BoF only
- GDB // Need Parser...

Fuzzing Hardware What I have //

Xeon E5 2670 (from 2012)

20mb Cache!

8 cores, 16 threads!

32 GB RAM!

2.6ghz!

x2! rawr!

777\$, natex.us

992.-

AMD Threadripper 1950X (TR4, 3.40GHz, Unlocked)

***** 4

Prozessor

1'839.-

Intel Core i9-7960X (LGA 2066, 2.80GHz, Unlocked)

Fuzzing Hardware What I really need //

Fuzzing For Worms 34 16/06/2018

Puppet Master - Sentient Hacking AI, created by Intelligence Unit Section 6 (Ghost in the Shell, 1995)

Feedback Driven Fuzzing

Fuzzer

Corpus:

- 1. X
- 2. X2
- 3. X2A

Fuzzer

Corpus:

- 1. X
- 2. X2
- 3. X2A
- 4. X2B


```
w = 0;
x = x + y;
y = 0;
if(x > z)
```

$$w = x + z;$$

Source Code Basic Blocks

Coverage-guiding in action

The following code wants "ABCD" input:

```
if input[0] == 'A' {
 if input[1] == 'B' {
 if input[2] == 'C' {
 if input[3] == 'D' {
 slice[input[4]] = 1 // out-of-bounds here
}}}}
```

Blind generation needs $O(2^8^4) = O(2^32)$ tries.

Corpus progression:

```
0. {}
1. {"A"}
2. {"A", "AB"}
3. {"A", "AB", "ABC"}
```

4. {"A", "AB", "ABC", "ABCD"}

Coverage-guided fuzzer needs $O(4 * 2^8) = O(2^10)$ tries.

Fix all the bugs American Fuzzy Lop and Address Sanitizer, Hanno Böck

At each basic block, add:

```
cur location = (block address >> 4) ^ (block address << 8);
shared mem[cur location ^ prev location]++;
prev location = cur location >> 1;
```


```
109
 } else if (a == 0xFB2Au) { /* SHIN WITH SHIN DOT */
 24 :
 0:
110
 *ab = 0xFB2Cu;
111
 0 :
 found = true:
 else if (a == 0xFB2Bu) { /* SHIN WITH SIN DOT */
112
 24 :
113
 0 :
 *ab = 0xFB2Du;
114
 found = true;
 0 :
115
116
 35 :
 break:
117
 case 0x05BFu: /* RAFE */
118
 49 :
 switch (a) {
119
 case 0x05Dlu: /* BET */
120
 12 :
 *ab = 0xFB4Cu;
121
 found = true;
 12 :
122
 break;
 12 :
123
 case 0x05DBu: /* KAF */
124
 11 :
 *ab = 0xFB4Du;
125
 11 :
 found = true;
 11 :
 break;
126
127
 case 0x05E4u: /* PE */
128
 14:
 *ab = 0xFB4Eu;
129
 14:
 found = true;
130
 14:
 break;
131
 break;
132
 49 :
133
 case 0x05Clu: /* SHIN DOT */
134
 22 :
 if (a == 0x05E9u) { /* SHIN */
135
 12 :
 *ab = 0xFB2Au;
136
 12 :
 found = true;
137
 10 :
 } else if (a == 0xFB49u) { /* SHIN WITH DAGESH */
138
 0 :
 *ab = 0xFB2Cu;
139
 0 :
 found = true:
140
 .
141
 22 :
 break;
142
 case 0x05C2u: /* SIN DOT */
143
 22 :
 if (a == 0x05E9u) { /* SHIN */
144
 10 :
 *ab = 0xFB2Bu;
145
 10 :
 found = true;
 12 :
 } else if (a == 0xFB49u) { /* SHIN WITH DAGESH */
146
147
 0 :
 *ab = 0xFB2Du;
 0:
 found = true;
148
149
```

Picture Source:

"Circumventing Fuzzing Roadblocks with Compiler Transformations", lafintel

November 07, 2014

Pulling JPEGs out of thin air

This is an interesting demonstration of the capabilities of afl; I was actually pretty surprised that it worked!

```
$ mkdir in dir
$ echo 'hello' >in_dir/hello
$ ./afl-fuzz -i in dir -o out dir ./jpeg-9a/djpeg
```


Feedback-driven fuzzing

Honggfuzz is capable of performing feedback-guided (code coverage driven) fuzzing. It can utilize the following sources of data:

- (Linux) Hardware-based counters (instructions, branches)
- (Linux) Intel BTS code coverage (kernel >= 4.2)
- (Linux) Intel PT code coverage (kernel >= 4.2)
- Sanitzer-coverage instrumentation (-fsanitize-coverage=bb)
- Compile-time instrumentation (-finstrument-functions Or -fsanitize-coverage=trace-pc[-guard],indirect-calls,trace-cmp Or both)

Developers should provide the initial file corpus which will be gradually improved upon. It can even comprise of a single 1-byte initial file, and honggfuzz will try to generate better inputs starting from there.

1 16

FFW

Mongoose 6.9

Feedback driven fuzzing with honggfuzz

Demo

Praise the Demo Gods

About 30 iterations/s per thread :-(

AFL: Threads = core_count / 2

FFW: Threads = core_count * 2

30 iterations/s * 32 * 2 =~ 2000 (okish)

Parallel fuzzing -> parallel processes

-listen % (port)

Port directly as Argument

-config srvcfg-% (port).conf

Port via Config File

usenetnamespace: "True"

Namespaces! yay!

Network Namespace 1

Network Namespace 2

Fuzzing Results

Bugs:

- Mongoose MQTT 6.8
- Mongoose MQTT 6.9
- libcoap
- libiec61850
- vnc4server
- libmodbus

Check docker dobin/ffw:0.2

No Bugs:

- Mongoose Web
- Mongoose DNS
- Mongoose DHCP
- Synergy
- Ngircd
- Inspircd
- unrealircd
- portmapper

Fuzzing For Worms Inspired 59 16/06/2018

Fuzzing For Worms

Conclusion

- INTERCEPT
- RETRANSMIT (fuzzed)
- O DETECT

 Crashes

 New Basic Blocks

Swat low hanging bugs

Use time before real fuzzing

Quick-Check of a server

Fuzzing For Worms 64 16/06/2018

Code: **github.com/dobin/ffw**

Me: twitter.com/dobinrutis

Blog: dobin.ch/blog/tag/ffw

Odays: github.com/dobin/ffw-docker

Reddit: reddit.com/r/fuzzing

Get started:

docker run -ti --privileged -lxc-conf="aa profile=unconfined" dobin/ffw:0.2

Q&A

Not in this presentation:

- Taint Tracking / Analysis
- SMT Solvers
- Automated root cause identification
- Automated exploit generation
- Automated patch generation
- Machine Learning / Al
- Kernel Fuzzing
- Syscall Fuzzing
- Instruction-Set Fuzzer
- Structure-aware fuzzing
- Anti-Fuzzing
- Binary Instrumentation (Intel PIN, DynamoRio)
- Blockchain (Smart Contracts / Ethereum)
- Symbolic Execution / Concolic Execution (Angr, Manticore)
- Compiler Transformations / Deoptimization

Fuzzing For Worms | Similar solutions 68 | 16/06/2018

Fuzzotron

Available via https://github.com/denandz/fuzzotron. "Fuzzotron is a simple network fuzzer supporting TCP, UDP and multithreading."

Support network fuzzing, also uses Radamsa. Can use coverage data, but it is experimental.

Con's:

- Does not restart target server
- Unreliable crash detection
- Experimental code coverage

Mutiny

Available via https://github.com/Cisco-Talos/mutiny-fuzzer. "The Mutiny Fuzzing Framework is a network fuzzer that operates by replaying PCAPs through a mutational fuzzer."

Con's:

- No code coverage
- · Only one commit (no development?)
- · Rudimentary crash detection

Future

Fitness:

Fuzz which damn input?

- [] Input Corpus
 - [] Corpus Network Message

Juzzing For Worms Future: Genetic mutations 71 26/06/2018

Generic Mutation Algorithmn

Per InputCorpus

26/06/2018

Crash Analysis

Code Coverage in IDE

Adjust network timeout dynamically

Client program fuzzing

I wrote a vulnerability scanner that abstracts all the predicates in a binary, traverses the callgraph and generates phormulaes to run then with a SMT solver. I found 1 vuln in 3 days with this tool.

He wrote a dumb ass fuzzer and found 5 vulns in 1 day.

Good thing I'm not a n00b like that guy.

The reason for all this:

Feedback Mechanism

	Closed-Source	Kernel	Stable	Fast
Compile-Time Instrumentation	X	✓	✓	++
Static Rewriting	✓	-	X	++
Dynamic Binary Instrumentation	✓	_*	✓	(=1
Emulation	✓	✓	✓	
Intel Branch Trace Store	✓	✓	✓	+
Intel Processor Trace	✓	✓	✓	+++

* Peter Feiner, et al., DRK: DynamoRIO as a Linux Kernel Module

