Fuzzing

Fuzzing

"Finding bugs by bombarding target with nonconform data"

- Think: Flip a few bits in a PDF, then start Acrobat with that PDF
- Just more automated

```
while True; do:
 cp orig.pdf iteration.pdf
 flip-random-bits.sh iteration.pdf
 xpdf iteration.pdf
done
```

A program which generates new "random" inputs, and feeds it to the target program.

Mutation-based:

- Modify existing test samples
- Shuffle, change, erase, insert

Grammar-based:

Define new test sample based on models, templates, RFCs or documentation

Fuzzer: Mutation-based

Mutation fuzzing examples:

• Ffmpeg: Movie files

Winamp: MP3 files

Antivirus: ELF files

Take an input file, modify it a bit, continue

Fuzzer: Mutation-based

Steps:

- Create input corpus
- Select an input
- Modify input file ("fuzz it")
- Start program with input file
- Identify crashes

Grammar-based fuzzing:

- Browser: JavaScript
- Browser: HTML
- FTP, HTTP, ...

Cannot just bit flip etc, as it is not a binary protocol

```
alert(1);
```

■ is valid:

```
alfrt(1);
```

is garbage

- Create a random output based on grammar
- Start program with input file
- Identify crashes

Well Known: Peach Fuzzer

Domato


```
!varformat fuzzvar%05d
!lineguard try { <line> } catch(e) {}
!begin lines
<new element> = document.getElementById("<string min=97 max=122>");
<element>.doSomething();
!end lines
```

If we instruct the engine to generate 5 lines, we may end up with something like:

```
try { var00001 = document.getElementById("hw"); } catch(e) {}
try { var00001.doSomething(); } catch(e) {}
try { var00002 = document.getElementById("feezcqbndf"); } catch(e) {}
try { var00002.doSomething(); } catch(e) {}
try { var00001.doSomething(); } catch(e) {}
```

```
HTTP-date = rfc1123-date | rfc850-date | asctime-date
rfc1123-date = wkday "," SP date1 SP time SP "GMT"
rfc850-date = weekday "," SP date2 SP time SP "GMT"
asctime-date = wkday SP date3 SP time SP 4DIGIT
date1 = 2DIGIT SP month SP 4DTGTT
 ; day month year (e.g., 02 Jun 1982)
 = 2DIGIT "-" month "-" 2DIGIT
date2
 ; day-month-year (e.g., 02-Jun-82)
date3
 = month SP ( 2DIGIT | ( SP 1DIGIT ))
 ; month day (e.g., Jun 2)
 = 2DIGIT ":" 2DIGIT ":" 2DIGIT
time
 ; 00:00:00 - 23:59:59
wkday
 = "Mon" | "Tue" | "Wed"
 | "Thu" | "Fri" | "Sat" | "Sun"
 = "Monday" | "Tuesday" | "Wednesday"
weekday
 | "Thursday" | "Friday" | "Saturday" | "Sunday"
month
 = "Jan" | "Feb" | "Mar" | "Apr"
 "May" | "Jun" | "Jul" | "Aug"
 "Sep" | "Oct" | "Nov" | "Dec"
```

Traditional fuzzing - dumb, inefficient, brute force

AFL

AFL

- Introduced "Code Coverage" to the masses
- Observe program to identify, IF new branches have been taken.
 - Save corresponding input file (which produces new code coverage)

AFL

american fuzzy lop (2.38b)

American fuzzy lop is a security-oriented <u>fuzzer</u> that employs a novel type of compile-time instrumentation and genetic algorithms to automatically discover clean, interesting test cases that trigger new internal states in the targeted binary. This substantially improves the functional coverage for the fuzzed code. The compact <u>synthesized corpora</u> produced by the tool are also useful for seeding other, more labor- or resource-intensive testing regimes down the road.

```
american fuzzy lop 0.47b (readpng)
 process timing
 overall results
 run time : 0 days, 0 hrs, 4 min, 43 sec
 cycles done : 0
  last new path: 0 days, 0 hrs, 0 min, 26 sec
 total paths: 195
last uniq crash : none seen yet
last uniq hang : 0 days, 0 hrs, 1 min, 51 sec
 uniq crashes : 0
 uniq hangs : 1
 cycle progress
now processing: 38 (19.49%)
 map density : 1217 (7.43%)
 count coverage : 2.55 bits/tuple
paths timed out : 0 (0.00%)
 findings in depth
now trying : interest 32/8
 favored paths : 128 (65.64%)
stage execs : 0/9990 (0.00%)
 85 (43.59%)
 new edges on:
 0 (0 unique)
 total crashes:
 total hangs:
 2306/sec
 exec speed:
 1 (1 unique)
 fuzzing strategy yields
 path geometry
 bit flips: 88/14.4k, 6/14.4k, 6/14.4k
byte flips: 0/1804, 0/1786, 1/1750
arithmetics: 31/126k, 3/45.6k, 1/17.8k
known ints: 1/15.8k, 4/65.8k, 6/78.2k
 pending: 178
 pend fav : 114
 imported: 0
 34/254k, 0/0
 variable: 0
 2876 B/931 (61.45% gain)
 latent : 0
```

Compared to other instrumented fuzzers, *afl-fuzz* is designed to be practical: it has modest performance overhead, uses a variety of highly effective fuzzing strategies and effort minimization tricks, requires <u>essentially no configuration</u>, and seamlessly handles complex, real-world use cases - say, common image parsing or file compression libraries.

Feedback based fuzzing

- "Observe" program to see if a new input (mutated from corpus) reaches new code path
 - This is being done by adding code in the compile process which tracks which functions get called in what order

Corpus:

1. X

Corpus:

- 1. X
- 2. X2

Corpus:

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

Corpus:

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

More granularity than functions - basic blocks

```
x > z
 x++;
 x + z;
 Z;
Source Code
 Basic Blocks
```


Coverage-guiding in action

The following code wants "ABCD" input:

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

Corpus progression:

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

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

Basic Block based Code Coverage in AFL

- Using a "bloom filter" (byte array)
- Compare bloom filter content after every newly generated input

At each basic block, add:

```
cur_location = (block_address >> 4) ^ (block_address << 8);
shared_mem[cur_location ^ prev_location]++;
prev_location = cur_location >> 1;
```

if input[0] == 0x41if input[1] == 0x42if input[2] == 0x43if input[3] == 0x44CRASH


```
24:
 else if (a == 0xFB2Au) { /* SHIN WITH SHIN DOT */
109
110
 Θ:
 *ab = 0xFB2Cu;
 0 :
 found = true;
111
112
 24 :
 } else if (a == 0xFB2Bu) { /* SHIN WITH SIN DOT */
113
 0:
 *ab = 0xFB2Du;
114
 0:
 found = true;
115
 35 :
 break;
116
117
 case 0x05BFu: /* RAFE */
118
 49 :
 switch (a) {
119
 case 0x05D1u: /* BET */
120
 12:
 *ab = 0xFB4Cu;
121
 12 :
 found = true;
122
 12:
 break;
123
 case 0x05DBu: /* KAF */
124
 11 :
 *ab = 0xFB4Du;
125
 11 :
 found = true;
126
 11 :
 break;
127
 case 0x05E4u: /* PE */
 14 :
128
 *ab = 0xFB4Eu;
129
 14:
 found = true;
130
 14 :
 break;
131
132
 49 :
 break;
133
 case 0x05Clu: /* SHIN DOT */
134
 22 :
 if (a == 0x05E9u) { /* SHIN */
135
 12 :
 *ab = 0xFB2Au;
136
 12 :
 found = true;
 10:
137
 } else if (a == 0xFB49u) { /* SHIN WITH DAGESH */
138
 0 :
 *ab = 0xFB2Cu;
139
 found = true;
 Θ:
140
141
 22 :
 break:
 case 0x05C2u: /* SIN DOT */
142
143
 22 :
 if (a == 0x05E9u) { /* SHIN */
 10 :
144
 *ab = 0xFB2Bu;
145
 10 :
 found = true;
 12 :
 } else if (a == 0xFB49u) { /* SHIN WITH DAGESH */
146
 0:
147
 *ab = 0xFB2Du;
148
 0:
 found = true;
149
```


Picture Source:

"Circumventing Fuzzing Roadblocks with Compiler Transformations", lafintel

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
```


- "Bit flips" only get you this far
- afl:
 - Sequential bit flips with varying lengths and stepovers,
 - Sequential addition and subtraction of small integers,
 - Sequential insertion of known interesting integers (0, 1, INT_MAX, UINT_MAX, 127, 129, etc),
 - With deterministic fuzzing out of the way, the non-deterministic steps include:
 - stacked bit flips, insertions, deletions, arithmetics, and splicing of different test cases.

Good to identify basic blocks or bugs like:

```
malloc(user_data_size) ...
if a > 100 ...
switch(a) ...
```

low probability of catching:

```
if a == 0x31337
if a == "CONNECT"
```

low probability of catching:

```
if a == 0x31337
if a == "CONNECT"
```

Solutions:

- wordlists
- translate into bytewise compare
- symbolic execution <3

low probability of catching:

```
if (int32) a == 0x31337
if (string) a == "CONNECT"
```

Solutions:

- wordlists
 - "CONNECT", "SEND", "RECEIVE", "OPTIONS"
 - use strings commands on the binary
- translate into bytewise compare
 - transform string comparison to per-byte (LD_PRELOAD, code transformation via compiler plugin, ...)
 - if (a[0] == 0x37) { if (a[1] == 0x13) { if (a[2] == 0x03) { ...
- symbolic execution <3</p>
 - constraint solving in code via symbolic execution (angr, KLEE)

Symbolic Execution

- Translate compiled commands (assembly) into a higher-leverl language (e.g. VEX)
- Perform reasoning on it
- Use constraint solver to reach certain code paths

- Problems:
 - state explosion (computational power increases exponentially with code size)
 - uncertain time constraints (try to solve "if md5(input) == 0x534534534534")

DARPA CGC

DARPA Grand Challenge 2004 - Self driving cars

Less well-known is the 2004 DARPA Grand Challenge, the year prior, in which no vehicle finished. In fact, no vehicle made it further than 7 miles. Most vehicles just died altogether.

Wired has a pretty neat <u>oral history of the 2004 DARPA Grand Challenge</u>. It's short and worth a quick read.

The most impressive aspect of the 2004 race, really, is that there even was a 2005 race. After watching every vehicle fail in 2004, DARPA threw down the gauntlet again in 2005, and the rest is history.

A reporter asked, "Well, what are you gonna do?" I said, "We're gonna do it again, and this time it's going to be a \$2 million prize." It was so successful and yet so not successful, I had to do it again.

The second competition of the DARPA Grand Challenge began at 6:40am on October 8, 2005. All but one of the 23 finalists in the 2005 race surpassed the 11.78 km (7.32 mi) distance completed by the best vehicle in the 2004 race. Five vehicles successfully completed the 212 km (132 mi) course

Clockwise from top left: Axion Racing's Jeep Grand Cherokee; "Sandstorm," a stripped-down self-driving Humvee from Carnegie Mellon's Red Team; Team TerraMax's Oshkosh military truck; and Team Palos Verdes High School's Acura SUV, "Doom Buggy." | ALAMY

CGC 2016

CGC

DARPA Cyber Grand Challenge 2016

- Like the autonomous car challenge
- Teams create an autonomous system to attack and defend programs
 - No human interaction. Air-gapped for 2 days.
- Programs are not real x86, but a more simplistic version (only 4 system calls; read/write/exit/)
- Find bugs
 - Patch bugs in your teams computers
 - Exploit bugs in the other team computers
- Some serious HW (one rack per team, ~1000 cores, 16TB RAM)
- Finals @ Defcon Las Vegas 2016 (I was there!)

Shellphish CRS

Automatic Vulnerability Discovery

Dynamic Analysis/Fuzzing

How do I trigger the condition: "You win!" is printed?

```
x = int(input())
if x >= 10:
 if x < 100:
 print "You win!"
 else:
 print "You lose!"
else:
 print "You lose!"</pre>
```

- Try "1" → "You lose!"
- Try "2" → "You lose!"
- ...
- Try "10" → "You win!"

CGC Shellphish Dynamic Analysis/Fuzzing

How do I trigger the condition: "You win!" is printed?

```
x = int(input())
if x >= 10:
 if x == 123456789012:
 print "You win!"
 else:
 print "You lose!"
else:
 print "You lose!"
```

Driller = AFL + angr

Compiler Flags

Compiler Flags

Compiler options to enable advanced error detection routines

- GCC
- Clang

Will slow down the program massively

Will find bugs which do not directly lead to crash

Use together with fuzzing

Compiler Flags

AddressSanitizer (ASAN)

-fsanitize=address

- Fast memory error detector
- Out-of-bounds access to heap, stack, globals
- Use-after-free
- Use-after-return
- Use-after-scope
- Double free, invalid free
- For testing only (do not compile public releases with it!)

UndefinedBehaviourSanitizer (Bsan)

-fsanitize=undefined

- Finds various kinds of undefined behaviour
- Null ptr, signed integer overflow, ...
- For testing only

Other fuzzing related things...

Intentionally break protocols

The future:

https://cayan.com/developers/blog-articles/how-to-protect-your-api-clients-against-breaking-c

Roughtime is like a small "chaos monkey" for protocols, where the Roughtime server intentionally sends out a small subset of responses with various forms of protocol error

Fuzzing closed source software

Use software instrumentation framework to inject code

- Code coverage on every basic block
- Heap overflow detector
- Etc..

Libraries:

- Intel PIN
- DynamoRIO

Fuzz parts of software via DLL's

Korean Office Malware Identification Library...

Fuzzing: Recap

Google and Fuzzing

https://security.googleblog.com/2014/01/ffmpeg-and-thousand-fixes.html

Following more than two years of work, we are happy to announce that the FFmpeg project has incorporated more than a thousand fixes to bugs (including some security issues) that we have discovered in the project so far:

```
$ git log | grep Jurczyk | grep -c Coldwind
1120
```

Fuzzing Recap

Fuzzing is:

- Finding bugs in programs
 - Especially exploitable bugs
- By bombard a program with:
 - Mutated/modified valid data
 - Generated semi-valid data

Advancements in the last few years:

- High performance code coverage measurements (identify if input triggered new code)
- Symbolic execution (use constraint solver on "if's" to create data which lead inside the "if's", therefore triggering new code)

References

http://slides.com/revskills/fzbrowsers

Browser Bug Hunting and Mobile (Syscan 360)

Shellphish:

- http://cs.ucsb.edu/~antoniob/files/hitcon_2015_public.pdf
- https://media.defcon.org/DEF%20CON%2024/DEF%20CON%2024%20presentations/DEFCON-24-Shellphish-Cyber%20Grand%20Shellphish-UPDATED.pdf

Example:

https://www.evilsocket.net/2015/04/30/fuzzing-with-afl-fuzz-a-practical-example-afl-vs-binutils/