

Introduction

Containers and Codec

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study:

Case study: Ogg-Vorbis Other formats and features

Results

Finding root causes

Collateral damage an future

Summar

Exposing Vulnerabilities in Media Software

David Thiel, iSEC Partners

March 31st, 2008

Fuzzing Tools

- Introduction
- Containers and Codecs
- Fuzzing
 - Fuzzing Techniques
 - Fuzzing Tools
 - Fuzzbox
 - Case study: Ogg-Vorbis
 - Other formats and features
- Results
- 5 Finding root causes
- Collateral damage and future directions

Introduction

Introduction

Containers and Codecs

Fuzzin

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats and features

Result

Finding root causes

damage and future directions

Summar

Hello

- I'm a consultant and researcher with iSEC Partners
- Focus on application security
- Audio hobbyist (definitely no expert)
- What's this all about?
 - The attack surface and potential of media codecs, players and related devices
 - Focus here is slightly on audio, but that doesn't matter
 - Video works the same way, and uses the same container formats

Takeaways

- Understand attack surface and implications
- Understand how to fuzz and design fuzzers for media
- Help developers understand how to improve code
- Plant ideas for future research

Why this matters

Introduction

and Co

Fuzzing

Techniques
Fuzzing Tools
Fuzzbox
Case study:
Ogg-Vorbis
Other formats

Result

Finding root

Collateral damage and future directions

Summar

Omnipresent and always on

- Promiscuously shared, played, streamed
- Comes from extremely untrusted, often anonymous sources
- Most don't think to refrain from playing "untrusted" media
- And most browsers will play automatically anyhow

It's political

- There are people out there who don't like you stealing music: the RIAA, and companies like Sony
- Exploits here are ripe for corporate abuse—it's happened before
- It's "rich"
 - Media playback/parsing software is almost by definition "excessively functional"
 - Does tons of parsing

Why media security is under-explored

Introduction

Contain and Coo

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Result

Finding root causes

Collateral damage and future directions

- Modern codecs are designed to be resistant to corruption
 - Bit-flipping an Ogg file, for example, will usually not work
 - Example: zzuf, a popular bit-flipping fuzzer, noted VLC as being "robust" against fuzzing of Vorbis, Theora, FLAC
 - As zzuf notes, this does not mean there are no bugs; we just need a targeted fuzzer
- Deep research not historically necessary
 - Most media software exploits thus far have been simple: long playlists, URL names, etc.
 - Few attacks using media files themselves
 - Even fewer targeting things on the codec level
 - But this is changing as of late

SEC Terminology: Containers and Codecs

Containers and Codecs

- Container formats organize multiple types of media streams and metadata
 - "tags"—content describing end-user relevant data
 - subtitles
 - sync data, frame ordering
 - management of separate bitstreams
- Codec data describes and contains the actual video/audio
 - sample rate
 - bitrate
 - channels
 - compressed or raw media data

SEC Examples: Containers and Codecs

Containers and Codecs

Fuzzing Fuzzing Tools

Examples of media containers:

- AVI
- Ogg
- MPEG-2
- MP4
- ASF

Examples of media codecs:

- DivX
- Vorbis
- Theora
- WMV
- Xvid
- Sorenson

What to fuzz

Introductio

Containers and Codecs

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Result

Finding room

Collateral damage and future

Summar

Two main areas are important here

- Content metadata
 - ID3, APEv2, Vorbis comments, album art, etc.
 - Because many types allow arbitrarily large content, this is a great place to store shellcode with plenty of NOP cushion—even if the bug isn't in metadata parsing
- Frame data
 - Mostly interested in the frame header
 - Contains structural data describing overall file layout: sample rate, number of frames, frame size, channels
 - Can be multiple types of frame headers in a file

What to fuzz it with

Introduction

Containers

Fuzzir

Fuzzing Techniques

Fuzzing Tools
Fuzzbox
Case study:
Ogg-Vorbis
Other formats
and features

Result

Finding room

Collateral damage and future

Summar

Traditional random strings

- Repeating one random ASCII char to help us spot stack pointer overwrites
- Random unicode, encoded in funny ways
- Random signed ints
- Bunch of "%n" format strings to give us some memory corruption
- Fencepost numbers
- HTML, more on this later
- URLs—for catching URL pingbacks
- Perhaps other injection types—SQL, XML

How to fuzz it

Introduction

......

Fuzzino

Fuzzing

Techniques
Fuzzing Tools
Fuzzbox
Case study:
Ogg-Vorbis
Other formats

Results

Finding root causes

Collateral damage and future directions

Summar

Three possible approaches

- Reach in and just mangle
 - Might work, might not
 - Works a sad amount of the time
 - But, misses a lot of attack classes
- Use existing parsing libraries
 - Works well, but usually requires patching the libs
 - Built-in error handling will trip us up
 - Metadata editing libraries don't always allow changing of data we want
 - Use this for basic stuff like ID3 tags and Vorbis comments
- Make your own frame parser
 - Sometimes quick and easy, sometimes painful
 - But turns up some great bugs

The fuzzer's toolbox

A few tools to make fuzzing and parsing easier

Introduction

and Codecs

Fuzzing Techniques

Fuzzing Tools

Case study: Ogg-Vorbis Other formats and features

Results

Finding root causes

Collateral damage and future

Summan

- hachoir: Dissects many file types visually
- mutagen: Help in mangling audio tags and understanding file layout
- vbindiff: Shows differences between fuzzed and non-fuzzed files
- bvi: A hex editor with keybindings similar to a certain one true editor
- bbe: sed for binary streams
- gdb: Love it or hate it, it's all you get

Fuzzbox

ntroduction

. .

Fuzzing

Fuzzing Techniques Fuzzing Tools

Case study: Ogg-Vorbis Other format and features

Results

Finding root causes

Collateral damage and future

- A multi-codec audio/video stream fuzzer, written in Python
- Targets specific stream formats, no general file fuzzing
- Uses third party libs like py-vorbis and mutagen for metadata fuzzing
- Uses built-in frame parsing for frame fuzzing
- Not another fuzzing framework
- Just a real-world fuzzer used in pen-testing: quick, dirty and targeted
- Available at https://www.isecpartners.com/tools.html

SEC Fuzzbox Supported filetypes

Fuzzing

Fuzzing Tools Fuzzbox

- Ogg
- FLAC.
- ASF (i.e., WMV, WMA)
- MP3
- Quicktime/MP4
- Speex
- WAV
- AIFF

Case study: Ogg-Vorbis

Ogg frame structure

ntroduction

Introduction

Well documented

Not just for hippies

Excellent free codec

- Unencumbered status gets it into many things
- Consists of an Ogg container...

Bit 0-7	8-15	16-23	24-31	Byte
	Capture	Pattern		0-3
Version	Header Type			4-7
Granule Position				8-11
		Bitstream Serial Number		12-15
		Page Sequence Number		16-19
		Checksum		20-23
		Page Segments		24-27
Segment Table				28-

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox

Case study: Ogg-Vorbis Other formats

Results

Finding root causes

damage and future directions

Case study: Ogg-Vorbis Vorbis frame structure

Introduction

Containers and Codecs

Fuzzir

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis

Results

Finding root

Collateral damage and future

- ...and a Vorbis center
- Also "Vorbis comments"
 - Simple name/value pairs—can be any length or content, but some have special meaning
 - Easiest to use existing libs for this—in this case, py-vorbis

Case study: Ogg-Vorbis Vorbis comment structure

Typical tags used in Vorbis comments:

```
comments = {}
 these are the most commonly used tags by vorbis apps.
comments['COMMENT'] = 'leetleet'
comments['TITLE'] = 'safety short'
comments['ARTIST'] = 'Various'
comments['ALBUM'] = 'Comp'
comments['TRACKNUMBER'] = '1'
comments['DISCNUMBER'] = '1'
comments['GENRE'] = 'Experimental'
comments['DATE'] = '2006'
comments['REPLAYGAIN TRACK GAIN'] = 'trackgain'
comments['REPLAYGAIN ALBUM GAIN'] = 'albumgain'
comments['REPLAYGAIN TRACK PEAK'] = 'trackpeak'
comments['REPLAYGAIN ALBUM PEAK'] = 'albumpeak'
comments['LICENSE'] = 'Free as in beer'
comments['ORGANIZATION'] = 'iSEC'
comments['DESCRIPTION'] = 'A test file'
comments['LOCATION'] = 'SF'
comments['CONTACT'] = 'david@isecpartners.com'
comments['ISRC'] = '12345'
vcomments = ogg.vorbis.VorbisComment(comments)
 76.1
```

Introduction

Containers

Fuzzing

Techniques
Fuzzing Tools
Fuzzbox
Case study:

Ogg-Vorbis
Other formats
and features

Results

Finding root causes

Collateral damage and future directions

Summan

Case study: Ogg-Vorbis Ogg and Vorbis frame data in Python

Mercifully 8-bit aligned—Vorbis portion starts at "12version"

```
y = \{\}
v['01magic'] = f.read(4)
v['02version'] = f.read(1)
y['03headertype'] = f.read(1)
y['04granulepos'] = f.read(8)
v['05serial'] = f.read(4)
v['06pageseg'] = f.read(4)
v['07crc'] = f.read(4)
y['08numseqments'] = f.read(1)
v['09segtable'] = f.read(1)
y['10packettype'] = f.read(1)
y['llstreamtype'] = f.read(6)
v['12version'] = f.read(4)
v['13channels'] = f.read(1)
y['14samplerate'] = f.read(4)
y['15maxbitrate'] = f.read(4)
v['16nominalbitrate'] = f.read(4)
v['17minbitrate'] = f.read(4)
v['18blocksize'] = f.read(1)
# should be 58 bytes
headerlength = f.tell()
 155.0-1
```

ntroduction

Containers

Fuzzinį

Fuzzing Techniques Fuzzing Tools

Case study: Ogg-Vorbis

Other formats and features

Results

Finding root causes

Collateral damage and future directions

Case study: Ogg-Vorbis

Comments and frame data loaded, feed to fuzzer

Transforms are defined in randjunk.py:

```
Containers
and Codecs
Fuzzing
Fuzzing
```

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Results

Finding root causes

Collateral damage and future directions

```
mport random
def randstring():
 thestring = ""
 chance = random.randint(0.8)
 print "using method " + str(chance)
 if chance == 0:
 # try a random length of one random char
 char = chr(random.randint(0,255))
 length = random.randint(0,3000)
 thestring = char * length
 elif chance == 1:
 thestring = "%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%ก%
 elif chance == 2:
 # some garbage ascii
 for i in range(random.randint(0,3000)):
 char = ' n'
 while char == '\n':
 char = chr(random.randint(0,127))
 thestring += char
 elif chance == 3:
 # build up a random string of alphanumerics
 24.14-35
```


Case study: Ogg-Vorbis Data fuzzed, writing back out

Comments just write back in. Frame data needs to be packed:

Introduction

Containers and Codecs

Fuzzing

Fuzzing Techniques Fuzzing Tools

Case study: Ogg-Vorbis Other forma

Results

Finding room

Collateral damage and future

```
thestring = ""
letsfuzz = random.choice(y.keys())
print "fuzzing %s"%letsfuzz
thestring = randstring()
stringtype = type(thestring)
length = len(v[letsfuzz])
if str(stringtype) == "<type 'str'>":
 y[letsfuzz] = struct.pack('s', thestring[:length])
elif str(stringtype) == "<type 'int'>":
 v[letsfuzz] = struct.pack('i', thestring)
else:
 thestring = ""
 for i in range(len(y[letsfuzz])):
 thestring += "%X" % random.randint(0,15)
return y, restoffile
 206.0-1
```

Case study: Ogg-Vorbis Fixing the CRC

Every Ogg frame has a CRC to prevent corruption. Also hides bugs, but easy enough to fix:

```
rom optparse import OptionParser
vcomments = ogg.vorbis.VorbisComment(comments)
totaltags = len(vcomments)
def ogg page checksum set(page):
 crc_reg = 0
 # This excludes the CRC from being part of the new CRC.
 page = page[0:22] + "\x00\x00\x00\x00" + page[26:]
 for i in range(len(page)):
 crc reg = ((crc reg<<8) & 0xfffffffff) ^ crc lookup[((crc reg >> 24) & 0xff
 ord(page[i])]
 # Install the CRC.
 page = page[0:22] + struct.pack('I', crc reg) + page[26:]
 return page
 36.0-1
 Bot
```

Introduction

Containers

Fuzzin

Fuzzing Techniques Fuzzing Tools Fuzzbox

Case study: Ogg-Vorbis Other format

Results

Finding root

damage and future directions

Other supported formats

ntroduction

and Co

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis

Ogg-Vorbis Other formats and features

Result

Finding root causes

Collateral damage and future directions

Summar

FLAC

 Lossless audio—uses Vorbis comments for metadata, can use Ogg as a container (and usually does)

MP3

- Metadata with ID3
- ID3v1
 - Length limited
 - Stored at end of file
 - Great for rewriting, awful for streaming
- ID3v2
 - Massively structured and complex
 - Incompletely supported
 - Obsessively detailed
 - Better for streaming, otherwise uniformly awful

Example: ID3v2's OCD

"APIC" picture attachment tag

Introduction

Containers and Codec

Fuzzin

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study:

Ogg-Vorbis
Other formats

Results

Finding root causes

damage and future

```
<Header for 'Attached picture', ID: "APIC">
 Text encoding
 $xx
 MIME type
 <text string> $00
 Picture type
 $xx
 Description
 <text string according to encoding> $00 (00)
 Picture data
 <br/>data>
Picture type: $00 Other
 $01 32x32 pixels 'file icon' (PNG only)
 $02 Other file icon
 $03 Cover (front)
 $04 Cover (back)
 $05 Leaflet page
 $06 Media (e.g. label side of CD)
 $07 Lead artist/lead performer/soloist
 $08 Artist/performer
 $09 Conductor
 $0A Band/Orchestra
 $0B Composer
 $OC Lyricist/text writer
 $0D Recording Location
 $0E During recording
 $OF During performance
 $10 Movie/video screen capture
 $11 A bright coloured fish
 $12 Illustration
 $13 Band/artist logotype
 $14 Publisher/Studio logotype
```


Even more supported formats

Introduction

and Co

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

and features Results

Finding root causes

Collateral damage and future

Summar

WAV and AIFF

- What's to attack in "raw" audio?
- Not a lot, but it still works
- Sample width, framerate, frame number; all things that can expose integer bugs
- WAV and AIFF parsing libraries are included with Python (but need patched)

Speex

- Optimized for speech
- Used in several high-profile third-party products
- Uses Vorbis comments for metadata
- Often stored in an Ogg container

And yet more formats

Introduction

and Code

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

and features

Finding roc

Collateral damage and future

Summar

MP4

- Often used for AAC, but can also contain many other video and audio types
- Comprised of a series of FOURCC "atoms"
- Combines functionality of tags/comments and lower level descriptions like sample rate, positional info
- In true Apple fashion, not officially documented

ASF

- Container format for MS WMA and WMV files
- WMA used on portable devices, WMVs distributed widely online

Setting up a fuzzer run

Basic usage of Fuzzbox

Introduction

Containers and Codecs

Fuzzing

Fuzzing Techniques Fuzzing Tools

Ogg-Vorbis
Other formats

and features

Results

Finding root causes

Collateral damage and future

```
[lx@dt apps/fuzzers/fuzzbox 669 ] python ./fuzzbox.py
ERROR: You need to define at least the source file.
usage: fuzzbox.pv [options]
options:
  --version
 show program's version number and exit
  -h. --help
 show this help message and exit
  -r REPS, --reps=REPS Number of files to generate/play
  -p PROGNAME, --program=PROGNAME
 Path to the player you'd like to test
  -l LOGFILE. --loafile=LOGFILE
 Path to the logfile to record results

 s SOURCEFILE, --source=SOURCEFILE

 Path to a source file to fuzz
  -t TIMEOUT, --timeout=TIMEOUT
 How long to wait for the player to crash
 Work around iTunes anti-debugging
  --itunes
  --filetype=FILETYPE Type of file to fuzz: wav, aiff, mp3 or ogg
[lx@dt apps/fuzzers/fuzzbox 669 ]
```

Demo Fuzzbox usage

Introductio

Containers and Codecs

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

and features

Finding root

Collateral damage and future

Summan

Demo

Nifty Fuzzbox features

Introduction

Containers and Codecs

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats and features

Results

Finding root

Collateral damage and future

- Autoplay mode—spawns a player of your choice under gdb
- Gathers backtraces, registers and resource usage
- Kills off runaway apps (excessive CPU/memory consumption, mangled play rate)
- iTunes anti-anti-debugging
- iTunes automation with AppleScript

iTunes-specific functionality

Avoiding iTunes anti-debugging

Simply jump around PT_DENY_ATTACH with gdb¹:

```
Containers
and Codecs
```

Fuzzin

Techniques
Fuzzing Tools
Fuzzbox
Case study:

Ogg-Vorbis
Other formats
and features

Results

Finding root causes

Collateral damage and future directions

ummary

```
def playit(filename, timeout):
 log = open(logfile, "a")
 gdbfile = open("/tmp/gdbparams", "w")[
gdbfile.write("set args %s\n"%filename)
 if itunes == True:
 qdbfile.write("break ptrace if $r3 = 31\n")
 gdbfile.write("run\n")
 qdbfile.write("bt\n")
 if itunes == True:
 qdbfile.write("return\n")
 adbfile.write("cont\n")
 qdbfile.write("bt\n")
 qdbfile.write("info reg\n")
 gdbfile.write("quit\n")
 adbfile.close()
 # this is stupid. stdin=None causes the program to suspend
 # when qdb is killed.
 devnull = open("/dev/null", "r")
 log.write(" >> Playing %s\n"%filename)
 gdb = Popen(["gdb", "-batch", "-x", "/tmp/gdbparams", progname], stdin=d
evnull, stdout=log, stderr=log)
 if itunes == True:
 os.system("""osascript -e 'tell application "iTunes" to play'""")
 327.39-46
```

¹http://www.steike.com/code/debugging-itunes-with-gdb/ - 900

Techniques

Fuzzing Tools

Other formats

Results

Results: VLC

Format string issues in Vorbis comments (CVE-2007-3316)

Also CDDA, SAP/SDP—broadcast exploitation!

```
Breakpoint 2, 0x28469625 in vasprintf () from /lib/libc.so.6
(adb) where
#0 0x28469625 in vasprintf () from /lib/libc.so.6
#1 0x080d1d93 in input vaControl (p input=0x87d4000, i querv=142491908,
 at input/control.c:192
#2 0x080d3aab in input Control (p input=0x87e4104, i query=142491908)
 at input/control.c:50
#3 0x294d6825 in DecodeBlock (p dec=0x87b1800, pp block=0xbf1f6f84)
 at vorbis.c:625
#4 0x080d4eaa in DecoderDecode (p_dec=0x87b1800, p_block=0x87db300)
 at input/decoder.c:662
#5 0x080d5d85 in DecoderThread (p dec=0x87b1800) at input/decoder.c:494
#6 0x28428168 in pthread create () from /lib/libpthread.so.2
#7 0x284f1983 in ctx start () from /lib/libc.so.6
(adb) delete 2
(qdb) cont
Continuing.
[New Thread 0x9418000 (LWP 100189)]
Program received signal SIGSEGV, Segmentation fault.
[Switching to Thread 0x9418000 (LWP 100189)]
0x28502243 in vfprintf () from /lib/libc.so.6
```


Results: libvorbis

Bug in invalid mapping type handling (CVE-2007-4029)

Function pointer to an invalid memory address offset by an attacker-controlled value

```
Program received signal SIGSEGV. Segmentation fault.
[Switching to Thread 0x8063000 (LWP 100138)]
0x280a6c14 in vorbis info clear (vi=0x805a260) at info.c:165
 mapping P[ci->map type[i]]->free info(ci->map param[i]);
(adb) bt
#0 0x280a6c14 in vorbis info clear (vi=0x805a260) at info.c:165
#1 0x280a758c in vorbis unpack books (vi=0x805a260, opb=0xbfbfe710)
 at info.c:327
#2 0x280a770f in vorbis synthesis headerin (vi=0x805a260, vc=0x805c440,
 op=0xbfbfe770) at info.c:380
#3 0x2808dlef in fetch headers (vf=0x806f000, vi=0x805a260, vc=0x805c440,
 serialno=0x806f05c, og ptr=0xbfbfe790) at vorbisfile.c:262
#4 0x2808dfab in ov openl (f=0x8066180, vf=0x806f000, initial=0x0, ibytes=0,
 callbacks=
 {read func = 0x805058c <vorbisfile cb read>. seek func = 0x80505b8
<vorbisfile cb seek>, close func = 0x80505e4 <vorbisfile cb close>, tell func =
0x80505f0 <vorbisfile cb tell>}) at vorbisfile.c:666
#5 0x2808e206 in ov open callbacks (f=0x8066180, vf=0x806f000, initial=0x0,
 ibvtes=0. callbacks=
 {read func = 0x805058c <vorbisfile_cb_read>, seek_func = 0x80505b8
<vorbisfile cb seek>, close func = 0x80505e4 <vorbisfile cb close>, tell func =
0x80505f0 <vorbisfile cb tell>}) at vorbisfile.c:731
#6 0x080501d4 in ovf init (source=0x805c430, ogg123 opts=0x8059840,
 audio fmt=0xbfbfe8b0, callbacks=0xbfbfe8d8, callback arg=0x8096000)
```

Introduction

and Codec

Fuzzing Fuzzing

Techniques
Fuzzing Tools
Fuzzbox
Case study:
Ogg-Vorbis
Other formats
and features

Results

Finding roo causes

Collateral damage and future directions

Results: flac-tools

Overflow in metadata parsing, flac123 (CVE-2007-3507)

Introduction

Containers and Codecs

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Results

Finding root

Collateral damage and future directions

```
Starting program: /crypt/usr/local/bin/flac123 27272727flac123.flac
flac123 version 0.0.9 'flac123 --help' for more info
Program received signal SIGSEGV, Segmentation fault.
0x27272727 in ?? ()
(adb) bt
#0 0x27272727 in ?? ()
#1 0x0804a811 in local vcentry matches (field name=0x804afaf "artist",
 entry=0x8268038) at vorbiscomment.c:32
#2 0x0804a9ac in get vorbis comments (
 filename=0xbfbfeb31 "27272727flac123.flac") at vorbiscomment.c:69
#3 0x08049564 in print file info (filename=0xbfbfeb31 "27272727flac123.flac")
 at flac123.c:121
#4 0x08049a97 in decoder_constructor (
 filename=0xbfbfeb31 "27272727flac123.flac") at flac123.c:245
#5 0x08049b2d in play file (filename=0xbfbfeb31 "27272727flac123.flac")
 at flac123.c:269
#6 0x08049520 in main (argc=2, argv=0xbfbfe9fc) at flac123.c:108
(adb) up
 0x0804a811 in local vcentry matches (field name=0x804afaf "artist",
 entry=0x8268038) at vorbiscomment.c:32
 const FLAC byte *ea = memchr(entry->entry, '=', entry->lenath);
```


SEC Results: iTunes

Fuzzing Tools

Results

- Heap overflow in "COVR" MP4 atom parsing (CVE-2007-3752)
- Normally to store album art, can store evil too

Note about static analysis

Introduction

Containers and Codecs

Fuzzir

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Results

Finding room

Collateral damage and future

- At least one of these vendors was actually using a commercial static analysis tool
- It missed all of the bugs found with Fuzzbox
- These tools are useful, but not a complete solution
- Fuzzing is necessary too—and cheaper

Finding root causes

Checking diffs between source file and crasher, We can see the difference in CRC and one other byte:

08 safety short.ogg 0000 0000: 4F 67 67 53 00 02 00 00 00 00 00 00 00 FA 80 0qqS.... 44 AC 00 00 00 00 00 00 3000 0030: 00 EE 02 00 00 00 00 00 0000 0040: 00 00 00 00 00 00 00 FA 80 Fl 1B 01 00 00 00a.vo rbis.... Xiph.Org libVorb is T 200 50304... ogg4.ogg 0000 0000: 4F 67 67 53 00 02 00 00 00 00 00 00 00 FA 80 0aaS.... 0000 0010: E1 1B 00 00 00 00 **A2 B2 20 10** 01 1E 01 76 6F 72 9000 0020: 62 69 73 00 00 00 00 **42** 44 AC 00 00 00 00 00 00 9000 0030: 00 EE 02 00 00 00 00 00g.vo rbis.... 20 6C 69 62 56 6F 72 62 Xiph.Org libVorb 0000 0080: 69 73 20 49 20 32 30 30 35 30 33 30 34 02 00 00 is I 200 50304... Arrow keys move F find RET next difference ESC quit T move top C ASCII/EBCDIC E edit file G goto position O quit B move bottom

Introduction

Containers

Fuzzin

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis

Result

Finding root causes

Collateral damage and future directions

SEC Finding root causes

Located just after the Vorbis version—a silly number of audio channels

```
0) file:./ogg4.ogg: Ogg multimedia container (305.3 KB)
+ 0) page[0] (58 bytes)
 0) capture pattern= "OggS" (4 bytes)
 4) stream structure version= 0 (1 byte)
 5.0) continued packet= False (1 bit)
 5.1) first page= True (1 bit)
 5.2) last_page= False (1 bit)
 5.3) unused= <null> (5 bits)
 6) abs granule pos= 0 (8 bytes)
 14) serial= 0xlbel80fa (4 bytes)
 18) page= 0 (4 bytes)
 22) checksum= 0x102db2a2 (4 bytes)
 26) lacing size= 1 (1 byte)
 + 27) lacing (1 byte)

 28) segments (30 bytes)

 -> next= /page[1]/segments
 - 0) vorbis hdr (30 bytes)
 type= 1 (1 byte)
 1) codec= "vorbis" (6 bytes)
 7) vorbis version= 0 (4 bytes)
 11) audio channels= 66 (1 byte)
 12) audio sample rate= 44100 (4 bytes)
 16) bitrate maximum= 0 (4 bytes)
 0 root
 log: 0/0/0 | Fl: help
```

Finding root causes

Finding root causes

Introduction

Containers and Codecs

Fuzzir

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Result

Finding root causes

Collateral damage and future

- With the cause identified, you can start manipulating rather than fuzzing
- Play with values in a hex editor or with bbe
 - bbe -e 's:ZZZZ:\xdd\xc5\x04\x08:' < crashy.flac > evil.flac
- In the case of Ogg-contained formats, the included oggcrc.py will recalculate CRC after editing

Collateral damage and future directions

Introduction

Containers and Codecs

Fuzzin

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Result

Finding root causes

Collateral damage and future directions

- Non-player apps, or "nobody uses Vorbis!"
- As mentioned before, some of these codecs get around
- Used in games—custom sounds downloaded with maps, etc.
- The Asterisk PBX does
 - Also supports Speex, which is structurally very similar...
 - In other words, any DoS or code execution in Ogg/Vorbis or Speex can mean the same for Asterisk

Collateral damage and future directions

Introduction

and Code

Fuzzin

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Result

Finding room

Collateral damage and future directions

- Also potential for VOIP-related attacks in WAV/PCM modules
 - Good potential for active network attacks; see RTPInject (Lackey, Garbutt)
- "Embedded" devices
 - Phones and other portables play lots of audio and video formats.
 - So do home multimedia devices, game consoles, in-car systems...but no one will let me test their car

Collateral damage and future directions

Introduction

and Cod

Fuzzing

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Result

Finding root causes

Collateral damage and future directions

- Total speculation: indexing services and other parsers
 - Some software relies on existing media libraries to index
 - Exploits in these libraries affect the indexer
 - Can also be a venue for finding bugs in the indexer itself
 - Or its web interface
- Web Applications
 - Some apps aren't real careful about data parsed from media
 - Good for CSRF, XSS or JavaScript intranet scanning, etc.

Fuzzing Tools

Other formats

Collateral

directions

future

damage and

Collateral damage and future directions

Cheesy example: phpMp, front-end for MPD

flac code execution

Demo

Fuzzing Techniques Fuzzing Tools Fuzzbox Other formats

and features

Collateral damage and future directions

Demo

Recommendations

Introduction

Containers and Codecs

Fuzzin

Fuzzing Techniques Fuzzing Tools Fuzzbox Case study: Ogg-Vorbis Other formats

Result

Finding root causes

Collateral damage and future

- Write paranoid—for every specification, test for violation.
- Vendors should fuzz their own software.
- Media parsing should be done sandboxed when possible.
- Use, but don't rely on, source analysis.
- Users should treat media streams as potentially malicious content.

Questions?

- Thanks for coming!
- Thanks to:
 - Chris Palmer, Jesse Burns, Tim Newsham
 - Xiph.org, the VLC team and Apple product security

david@isecpartners.com