A Whole New Efficient Fuzzing Strategy for Stagefright

Porting and Optimizations

by Zinuo Han at Ruxcon 2017

About Me

Security Researcher at Chengdu Security Response Center, Qihoo 360 Focused on Android vulnerability research and exploit development ele7enxxh@gmail.com

https://github.com/ele7enxxh

Agenda

Introduction

Design

Implementation

Disclosure

Conclusion

Introduction

Basic information about this talk

What is Stagefright

A logical algorithm framework library for parsing multimedia on Android

Written in C++

Support a wide range of audio and video formats

Including MP3, MP4, MKV, MPEG2, MPEG4, and many more

Lots of vulnerabilities have already been found in Stagefright

Why Stagefright again

Stagefright vulnerabilities keep attractive

Continuously patched in every Android security update since August 2015

Most Stagefright vulnerabilities assessed as Critical

This means higher bounty

Found vulnerabilities in multiple Stagefright components

- Libstagefright library, especially MPEG4Extractor.cpp
- OMX
- SW codecs(Most in 2017)

Why Stagefright again

Stagefright vulnerabilities keep attractive

Continuously patched in every Android security update since August 2015

Most Stagefright vulnerabilities assessed as Critical

This means higher bounty

Found vulnerabilities in multiple Stagefright components

- Libstagefright, especially MPEGExtractor.cpp
- OMX
- SW codecs(Most in 2017)

Still Odays

Related Work

Research	Foucsed on	Coverage -Guide	ASAN	Fast	Crash Tolerant
Framework in Android(MFFA) by Alexandru Blanda at ELC 2015	libstagefright	×	×	-	✓

Related Work

Research	Foucsed on	Coverage -Guide	ASAN	Fast	Crash Tolerant
Fuzzing the Media Framework in Android(MFFA) by Alexandru Blanda at ELC 2015	libstagefright	X	X	-	✓
Stagefright: Scary Code in the Heart of Android by Joshua Drake at Blackhat USA 2015	MPEG4Extra ctor	√	✓	+	√

Related Work

Research	Foucsed on	Coverage -Guide	ASAN	Fast	Crash Tolerant
Framework in Android(MFFA) by Alexandru Blanda at ELC 2015	libstagefright	X	X	-	✓
Stagefright: Scary Code in the Heart of Android by Joshua Drake at Blackhat USA 2015	libstagefright	✓	√	+	✓
Fuzzing Android OMX by MingjianZhou and ChiachihWu at HITCON 2016	OMX	?	?	+	✓

About this talk

What will be talked about next

- How to design and implement a efficient fuzzing strategy for Stagefright
- What vulnerabilities did I find by the above method
- Conclusion of this talk

What will not be talked about next

- The root cause of the vulnerabilities
- Vulnerabilites exploitation

Design

Goal & Architecture overview

More targeted

Mainly focus on SW codecs

More targeted

Mainly focus on SW codecs

More faster

- Run Stagefright on desktop Linux
- Optimize Stagefright workflow

More targeted

Mainly focus on SW codecs

More faster

- Run Stagefright on desktop Linux
- Optimize Stagefright workflow

More technical

- Coverage-Guided fuzzer(American Fuzzy Lop)
- AddressSanitizer

More targeted

Mainly focus on SW codecs

More faster

- Run Stagefright on desktop Linux
- Optimize Stagefright workflow

More technical

- Coverage-Guided fuzzer(American Fuzzy Lop)
- AddressSanitizer

Find Odays more easily

Architecture overview

Implementation

Details of the fuzzing strategy

Steps in the fuzzing strategy

Find attack surface

Porting

Optimizations

Get more powerful test cases

Fuzzing mp4 container

Recognize unique crashes

Find attack surface - How is audio and video played

Find attack surface - How is audio and video played

Find Attack Surface - Attacked components

Container Type	Module	Codec Type	ASAN
MP4	MPEG4Extractor.cpp	AAC	libstagefright_soft_aacdec.so
MP3	MP3EXtractor.cpp	AMRNB AMRWB	libstagefright_soft_amrdec.so
AMRNB AMRWB	AMRExtractor.cpp	H264	libstagefright_soft_avcdec.so
FLAC	FLACExtractor.cpp	HEVC	libstagefright_soft_hevcdec.so
WAV	WAVExtractor.cpp	G711	libstagefright_soft_g711dec.so
OGG	OGGExtractor.cpp	MPEG2	libstagefright_soft_mpeg2dec.so
MKV	MatroskaExtractor.cpp	H263 MPEG4	libstagefright_soft_mpeg4dec.so
MPEG2TS	MPEG2TSExtractor.cpp	MP3	libstagefright_soft_mp3dec.so
WVM	WVMExtractor.cpp	VORIBS	libstagefright_soft_vorbisdec.so
AAC	AACExtractor.cpp	OPUS	libstagefright_soft_opusdec.so
MPEG2PS	MPEG2PSExtractor.cpp	VP8 VP9	libstagefright_soft_vpxdec.so
MIDI	MIDIExtractor.cpp	GSM	libstagefright_soft_gsmdec.so

Find Attack Surface - Summary

Two potential attacked processes with privilege: mediaextracor and mediacodec

- Mediaextractor is used to extract audio and video frames.
- Mediacodec is used to encode and decode audio and video frames

Full controllable input data

Complex input formats

It means the possibility of more vulnerabilities

Easy to trigger

No special permissions required

Porting - What and why

Port Stagefright to x86

 Android device most likely uses the ARM architecture, but the x86 family of processors is used in most desktop

Port binder and ashmem driver to linux

 Stagefright works with binder and ashmem driver, which are not enabled in desktop Linux as default

Port AFI to Android toolchains

 The shmat() function is used in the afl-llvm-rt.o.c, however Android toolchains can't recognize it

Setup running environment

Porting - What and why

Port Stagefright to x86

 Android device most likely uses the ARM architecture, but the x86 family of processors is used in most desktop

Port binder and ashmem driver to linux

 Stagefright works with binder and ashmem driver, which are not enabled in desktop Linux as default

Port AFI to Android toolchains

 The shmat() function is used in the afl-llvm-rt.o.c, however Android toolchains can't recognize it

Setup running environment

Make it efficient

Porting - Port Stagefright to x86

Download AOSP code from: https://android.googlesource.com/

Build Android for x86

```
$ cd aosp
$ source build/envsetup.sh
$ lunch aosp_x86-eng
$ make -j64
```

Build Stagefright to x86

```
$ cd framework/av/cmds/stagefright
$ make -j64
```

Porting - Port binder and ashmem driver to Linux

Download the latest version of the Linux kernel from: http://www.kernel.org

Enable the binder and ashmem driver

e.g. (Linux kernel version 4.8.17)
 CONFIG_ANDROID=y && CONFIG_ANDROID_BINDER_IPC=y && CONFIG_ASHMEM=y

Add new udev rules to set correct permissions

```
$ echo -e "KERNEL==\"binder\",
MODE=\"0666\"\nKERNEL==\"ashmem\", MODE=\"0666\"" |
sudo tee /etc/udev/rules.d/android.rules
```

Porting - Port AFL to Android toolchains

Use syscall() function instead of shmat() function in afl-llvm-rt.o.c

```
- shmat(shm_id, NULL, 0);
+ syscall(SYS_ipc, IPCOP_shmat, id, flag, &addr, addr);
```

Force the compile wrapper(afl-clang-fast) to instrument the shared libraries

```
- if (!strcmp(cur, "-shared")) maybe linking = 0;
```

Cross-compile afl-llvm-rt.o which should be linked into the target Android binary

Porting - Setup running environment

Create a soft link

```
$ ln -s out/system /system
```

Copy configuration files

```
$ cp out/system/etc/media_codecs_google_audio.xml /etc
$ cp out/system/etc/media_codecs_google_telephony.xml /etc
$ cp out/system/etc/media_codecs_google_video.xml /etc
$ cp out/system/etc/media_codecs.xml /etc
```

Startup dependency services: e.g. mediaextractor, mediacodec...

Porting - It works

Running 5x times faster

```
sailfish:/data/local/tmp # time stagefright -s Disco.240p.mp4
thumbnailTime: 0 us (0.00 secs)
AVC video profile 66 and level 13
format changed.
.....$
avg. 63.91 fps
avg. time to decode one buffer 12987.23 usecs
decoded a total of 304 frame(s).
Om05.08s real Om01.18s user Om01.10s system
```

Porting - what else

Make it more efficient

- Make extractor and codec work independently
- Bypass the media type sniffing mechanism
- Decode only one encoded frame

Make it more AFL-friendly

Running as a single process

Let's start optimizing

Optimizations - Take a step back to Stagefright workflow

Optimizations - Make extractor and codec work independently

Why

- When fuzzing target is codec(extractor), extractor(codec) will waste CPU time
- When fuzzing target is codec, unnecessary check logic in extractor could stop the decoding process ahead of time

How

Fuzz only one target at a time

Optimizations - Bypass the sniffing mechanism

Why

- Fuzz one specify meida type at a time is more efficient, the sniffing is not necessary for this job
- Cause meaningless mutations: there is chance that one media type could be turned into other media type by AFL

How

 Specify the container and codec type

Optimizations - Decode only one frame

Why

- Typically, a standard media file contains multiple frames
- However, most vulnerabilities have been triggered when decoding the first frames – Just in my experience

How

Break the decoding loop

```
if (numFrames == 1) break;
```


Optimizations - Running as a single process

Why

- Multi-process communication brings extra overhead
- AFL-unfriendliness

How

Create services in local

Optimizations - Running as a single process

```
// Create MediaCodecList object instance in local
sp<IMediaCodecList> MediaCodecList::getLocalInstance()
 sCodecList = new MediaCodecList;
  return sCodecList;
sp<IMediaCodecList> MediaCodecList::getInstance() {
  // Get the remote interface of the mediaserver via
binder TPC
  sp<IBinder> binder = defaultServiceManager() -
>getService(String16("media.player"));
  sp<IMediaPlayerService> service =
interface cast<IMediaPlayerService>(binder);
  if (service.get() != NULL) {
 sRemoteList = service->getCodecList();
 if (sRemoteList == NULL) {
 // if failed to get remote list, create local
list.
 sRemoteList = getLocalInstance();
 return sRemoteList;
```


Optimizations - The new Stagefright work flow

Optimizations - It works faster

Two test harness for extractor and codec

20x+ performance gains

```
ele7enxxh@360:~$ lsb_release -a | grep Description

Description: Ubuntu Yakkety Yak (development branch)
ele7enxxh@360:~$ time /system/bin/extractorfuzz video/mp4 Disco.240p.mp4

Create MPEG4Extracotr in local
real 0m0.031s
user 0m0.028s
sys 0m0.000s
ele7enxxh@360:~$ time /system/bin/codecfuzz video/avc Disco.240p.mp4.avc
the code type is video/avc$

real 0m0.042s
user 0m0.036s
sys 0m0.004s
```

Get more powerful test cases - Where to get test cases

The AOSP repository contains a large number of test cases

Search in Google

```
e.g. -inurl:htm -inurl:html intitle:"index of" .mp4
```

File format conversion tools

ffmpeg

Open source project

- https://github.com/MozillaSecurity/fuzzdata
- https://github.com/stribika/afl-fuzz/tree/master/testcases

Get more powerful test cases - How to get encoded frames

Dump the data when decoding a media file

Refer to the following code

```
//
framework/av/media/libstagefright/codecs/avcdec/SoftAV
CDec.cpp
void SoftAVC::onQueueFilled(OMX_U32 portIndex) {
 ...
 // If input dump is enabled, then write to file
 // pv_stream_buffer points to encoded frames
 // u4_num_Bytes is encoded frames length
 DUMP_TO_FILE(mInFile, s_dec_ip.pv_stream_buffer,
s_dec_ip.u4_num_Bytes);
 ...
}
```

Get more powerful test cases - Keep it small (< 1kb)

Keep only the video or audio data that actually want to fuzz

```
$ ffmpeg -i input_file -vcodec copy -an output_file_video
$ ffmpeg -i input_file -acodec copy -vn output_file_audio
```

Keep only one frame data

```
$ ffmpeg -i input_file -codec copy -frames 1 output_file
```

Use afl-tmin tool

Get more pwerful test cases - Keep it small (< 1kb)

Keep only the video or audio data that you actually want to fuzz

```
$ ffmpeg -i input_file -vcodec copy -an output_file_video
$ ffmpeg -i input_file -acodec copy -vn output_file_audio
```

Keep only one frame data

```
$ ffmpeg -i input_file -codec copy -frames 1 output_file
```

Use afl-tmin tool

Remove useless data, save CPU time

Fuzzing mp4 container - Test harness

```
// extractorfuzz.cpp
int main(int argc, char **argv) {
  if (argc != 3) return -1;
  ProcessState::self()->startThreadPool();
  // Running in persistent mode
  while ( AFL LOOP(1000)) {
 // argv[2] is the input file path
 sp<FileSource> fileSource = new
FileSource(arqv[2]);
 // argv[1]is the container type of the input file
 sp<IMediaExtractor> extractor =
MediaExtractor::Create(fileSource, argv[1]);
  return 0;
```

Fuzzing mp4 container - Instrument

Add the following to Android.mk in test harness and libstagefright

```
LOCAL_CLANG := true

LOCAL_CFLAGS += -fno-omit-frame-pointer
-O2

export AFL_PATH :=
/usr/local/lib/afl/arm

export AFL_CC := /usr/local/bin/clang

LOCAL_CC := afl-clang-fast

export AFL_CXX :=
/usr/local/bin/clang++

LOCAL_CXX := afl-clang-fast++

Build

$ mm -j16
```

Fuzzing mp4 container - Get test cases

Get original test cases from here

- cts/tests/tests/media/res/raw/a_4_aac.mp4
- cts/tests/tests/media/res/raw/swirl_128x128_h264.mp4

Keep only one frame

```
ffmpeg -i a_4_aac.mp4 -codec copy -frames 1
a_4_aac_1frame.mp4
ffmpeg -i swirl_128x128_h264.mp4 -codec copy -frames 1
swirl 128x128 h264 1frame.mp4
```

Fuzzing mp4 container - Lunch afl-fuzz loop

Fuzzing in distributed mode

Make full use of CPU performance

Increase the -m and -t limits

The decoding process requires more memory and time

```
$ afl-fuzz -M fuzz0 -m 1024 -t 1000 -i in -o out --
extractorfuzz video/mp4 @@
$ afl-fuzz -S fuzz1 -m 1024 -t 1000 -i in -o out --
extractorfuzz video/mp4 @@
```

•••

Fuzzing mp4 container -Running screen

Faster

Exec speed > 10k/sec

Efficient

• Find 1400+ paths in 9 seconds

```
american fuzzy lop 2.51b (fuzz1)
 run time : 0 days, 0 hrs, 0 min, 9 sec
 last new path : 0 days, 0 hrs, 0 min, 0 sec
 total paths : 1479
last uniq crash : none seen yet
 uniq crashes : 0
last uniq hang : none seen yet
 unig hangs : 0
now processing: 0 (0.00%)
 map density : 1.02% / 4.78%
paths timed out : 0 (0.00\%)
 count coverage : 1.42 bits/tuple
now trying : calibration
 favored paths : 2 (0.14%)
stage execs : 0/8 (0.00%)
 new edges on : 1270 (85.87%)
total execs : 27.2k
 total crashes : 0 (0 unique)
exec speed : 11.8k/sec
 total tmouts : 0 (0 unique)
 bit flips : n/a, n/a, n/a
 levels : 2
byte flips : n/a, n/a, n/a
 pending : 1478
arithmetics : n/a, n/a, n/a
 pend fav : 1
known ints : n/a, n/a, n/a
 own finds : 1439
dictionary : n/a, n/a, n/a
 imported : 37
 havoc: 1203/8192, 236/6496
 trim: 0.00%/460, n/a
 [cpu001: 31%]
```

Recognize unique crashes - Why

The AFL recorded crashes may be non-reproducible

Different code for different processor architectures

Some crashes not interesting

Assertion

The unique crashes recorded by AFL are not always unique

 AFL's uniqueness was determined based on tuple instrumentation that is too strict

Not crash ≠ Not vulnerability

Some vulnerabilities(e.g. use-after-free) don't cause crashes

Recognize unique crashes -How

Push the unique crashes and the generated corpus to a real Android device with the latest security updates

Examine all corpus with ASAN-enabled again

Build AOSP with ASAN:

```
$ make -j42
```

- S SANITIZE TARGET=address make -j42
- \$ fastboot flash userdata && fastboot flashall

Monitor crash logs

```
$ adb logcat
```

Record the unique crashes

The uniqueness is determined based on ASAN backtrace information

Disclosure

Discovered vulnerabilities

Discovered vulnerabilities -Summary

As of October 1, 2017, total 30 vulnerabilities have been discovered

- 13 vulnerabilities are duplicate 🔅
- 17 vulnerabilities(11 critical, 5 high and 1 moderate) have been disclosed on Android Security Bulletins 😊
- Some issues are still in process (S)

Covered multiple memory corruption vulnerability types

- Heap overflow
- Heap use after free
- Stack buffer overflow
- Global buffer overflow Not fix yet
- Alloc dealloc mismatch
- FPE

Discovered vulnerabilities - Details

CVE	Туре	Severity	components
CVE-2017-0678	heap-user-after-free	Critical	mp4/container
CVE-2017-0714	heap-buffer-overflow	Critical	h263/codec
CVE-2017-0719	heap-buffer-overflow	Critical	mpeg2/codec
CVE-2017-0718	heap-buffer-overflow	Critical	mpeg2/codec
CVE-2017-0722	heap-buffer-overflow	Critical	h263/codec
CVE-2017-0720	heap-buffer-overflow	Critical	hevc/codec
CVE-2017-0745	heap-buffer-overflow	Critical	mpeg4/codec
CVE-2017-0758	heap-buffer-overflow	Critical	hevc/codec
CVE-2017-0760	heap-buffer-overflow	Critical	mpeg2/codec

Discovered vulnerabilities - Details

CVE	Туре	Severity	components
CVE-2017-0761	heap-buffer-overflow	Critical	avc/codec
CVE-2017-0764	stack-overflow	Critical	vorbis/codec
CVE-2017-0776	heap-buffer-overflow	High	avc/codec
CVE-2017-0777	heap-buffer-overflow	High	sonivox/container
CVE-2017-0778	heap-buffer-overflow	High	mp4/container
CVE-2017-0820	fpe	High	mp4/container
CVE-2017-0813	alloc-dealloc-mismatch	Moderate	mp4/container
CVE-2017-0814	heap-buffer-overflow	High	vorbis/codec

Discovered vulnerabilities - POCs

https://github.com/ele7enxxh/poc-exp

Conclusion

Presentation conclusion

Conclusion

A new efficient fuzzing strategy for Stagefright has been implemented, and 17 new vulnerabilities have been found

This fuzzing strategy is besed on Android Nougat and AFL-2.51b, it also compatible with other version in theory, but the details may need to be changed

Is there still have Odays in Stagefright? - Yes, but need more powerful technologies or tricks

Not only fuzzing Stagefright on Linux, Fuzzing all Android native binaries on Linux too

Reference

https://source.android.com/security/bulletin/

http://events.linuxfoundation.org/sites/events/files/slides/ABS2015.pdf

https://www.blackhat.com/docs/us-15/materials/us-15-Drake-Stagefright-Scary-Code-In-The-Heart-Of-Android.pdf

https://hitcon.org/2016/CMT/slide/day2-r2-c-1.pdf

http://lcamtuf.coredump.cx/AFL/

https://github.com/huntcve/slides/blob/master/seven_shen_shakacon.
pdf

https://www.blackhat.com/docs/eu-16/materials/eu-16-Jurczyk-Effective-File-Format-Fuzzing-Thoughts-Techniques-And-Results.pdf

Thank you very much

Zinuo Han ele7enxxh@gmail.com