Introduction to Software Testing

Lecture 14

Fuzz Testing

Instructor: Morteza Zakeri

Some Slides by: Tal Garfinkel, Charlie Miller, et al.

Fuzzing: (Semi)Automated Methods for Security Bug Detection

Vulnerability Finding Today

- Security bugs (Vulnerabilities) can bring \$500-\$100,000 on the open market
- Good bug finders make \$180-\$250/hr consulting
- Few companies can find **good people**, many do not even realize this is possible.
- Still largely a black art

Security Vulnerabilities

- What can Security bugs (Vulnerabilities) an attacker do?
 - -avoid authentication
 - -privilege escalation
 - bypass security check
 - deny service (crash/hose configuration)
 - -run code remotely

Why not eliminate bugs all together?

- Impractical in general
 - Formal verification is hard in general, impossible for big things.
- Why do not you just program in Java, Haskell, <your favorite safe language>
 - Does not eliminate all problems
 - Performance, existing code base, flexibility, programmer competence, etc.
- Not cost effective
 - Only really need to catch same bugs as bad guys
- Incremental solutions beget incremental solutions
 - Better bug finding tools and mitigations make radical but complete solutions less economical

Bug Patterns

- Most bugs fit into just a few classes
 - See Mike Howards "19 Deadly Sins"
 - Some lend themselves to automatic detection, others don't
- Which classes varies primarily by language and application domain.
 - -(C and C++) Memory safety: Buffer overflows/ integer overflow/ double free()/ format strings.
 - Web Apps Cross-Site Scripting (XSS), SQL Injection, etc.

More Bug Patterns

- Programmers repeat bugs
 - -Copy/paste
 - Confusion over API
 - e.g., linux kernel drivers, Vista exploit, unsafe string functions
 - -Individuals repeat bugs
- Bugs come from broken assumptions
 - -Trusted inputs become untrusted
- Others bugs are often yours
 - -Open source, third party code

Bug Finding Arsenal

- Threat Modeling: Look at design, write out/diagram what could go wrong.
- Manual code auditing
 - Code reviews
- Automated Tools

- Techniques are complementary
 - Few turn key solutions, no silver bullets

What this talk is about

- Using tools to find bugs
 - Major techniques
 - Some tips on how to use them
- Static Analysis
 - Compile time/ source code level
 - Compare code with abstract model
- Dynamic Analysis
 - Run Program/Feed it inputs/See what happens

Static Analysis

Two Types of Static Analysis

- The type you write in 100 lines of python.
 - Look for known unsafe string functions strncpy(),
 sprintf(), gets()
 - Look for unsafe functions in your source base
 - Look for recurring problem code (problematic interfaces, copy/paste of bad code, etc.)
- The type you get a PhD for
 - Buy this from coverity, fortify, etc.
 - -Built into visual studio
 - Roll your own on top of LLVM or Pheonix if your hardcore

Static Analysis Basics

- Model program properties abstractly, look for problems
- Tools come from program analysis
 - Type inference, data flow analysis, theorem proving
- Usually on source code, can be on byte code or disassembly
- Strengths
 - Complete code coverage (in theory)
 - Potentially verify absence/report all instances of whole class of bugs
 - Catches different bugs than dynamic analysis
- Weaknesses
 - High false positive rates
 - Many properties cannot be easily modeled
 - Difficult to build
 - Almost never have all source code in real systems (operating system, shared libraries, dynamic loading, etc.)

```
int read packet(int fd)
 char header[50];
 char body[100];
 size t bound a = 50;
 size t bound b = 100;
 read(fd, header, bound b);
 read(fd, body, bound b);
 return 0;
```

```
int read packet(int fd)
{
 char header[50]; //model (header, 50)
 char body[100]; //model (body, 100)
 size t bound a = 50;
 size t bound b = 100;
 read(fd, header, 100);
 read(fd, body, 100);
 return 0;
```

```
int read packet (int fd)
 char header[50]; //model (header, 50)
 char body[100]; //model (body, 100)
 size t bound a = 50;
 size t bound b = 100;
 read(fd, header, 100); //constant propagation
 read(fd, body, 100); //constant propagation
 return 0;
```

```
int read packet (int fd)
{
 char header[50]; //model (header, 50)
 char body[100]; //model (body, 100)
 size t bound a = 50;
 size t bound b = 100;
 //check read(fd, dest.size >= len)
 read(fd, header, 100); //constant propagation
 read(fd, body, 100); //constant propagation
 return 0;
```

```
int read packet (int fd)
{
 char header[50]; //model (header, 50)
 char body[100]; //model (body, 100)
 size t bound a = 50;
 size t bound b = 100;
  //check read(fd, 50 >= 100) // SIZE MISMATCH!!
 read(fd, header, 100); //constant propagation
 read(fd, body, 100); //constant propagation
 return 0;
```

Rarely are Things This Clean

- Need information across functions
- Ambiguity due to pointers
- Lack of association between size and data type...
- Lack of information about program inputs/runtime state...

Rarely are Things This Clean

- Need information across functions
- Ambiguity due to pointers
- Lack of association between size and data type...
- Lack of information about program inputs/runtime state...

• Static Analysis is not a panacea (نوش دارو), still its very helpful especially when used properly.

Care and Feeding of Static Analysis Tools

- Run and Fix Errors Early and Often
 - otherwise false positives can be overwhelming.
- Use Annotations
 - Will catch more bugs with few false positives e.g. SAL
- Write custom rules!
 - Static analysis tools provide institutional memory
- Take advantage of what your compiler provides

```
-gcc -Wall, /analyze //in visual studio
```

Bake it into your build or source control

Dynamic Analysis

Normal Dynamic Analysis

- Run program in instrumented execution environment
 - Binary translator, Static instrumentation, emulator
- Look for bad stuff
 - Use of invalid memory, race conditions, null pointer deref, etc.
- Examples: Purify, Valgrind, Normal OS exception handlers (crashes)

Most well-known vulnerability testing: Fuzz testing or Fuzzing

Regression vs. Fuzzing

- Regression: Run program on many normal inputs, look for badness.
 - Goal: Prevent normal users from encountering errors (e.g. assertions bad).

- Fuzzing: Run program on many abnormal (Negative) inputs, look for badness.
 - Goal: Prevent attackers from encountering exploitable errors (e.g., assertions often ok)

Fuzzing Basics

- Automatically generate test data
- Many slightly anomalous test data are input into a target interface
- Application is monitored for errors
- Inputs are generally either file based (.pdf, .png, .wav, .mpg)
- Or network based...
 - http, SNMP, SOAP
- Or other...
 - Command line apps
 - e.g., crashme()

Trivial Example

- Standard HTTP GET request
 - GET /index.html HTTP/I.I
- Anomalous requests
 - AAAAAA...AAAA /index.html HTTP/I.I
 - GET /////index.html HTTP/I.I
 - GET %n%n%n%n%n%n.html HTTP/I.I
 - GET /AAAAAAAAAAAAAAA.html HTTP/I.I
 - GET /index.html HTTTTTTTTTTTTP/I.I
 - GET /index.html HTTP/1.1.1.1.1.1.1.1

Different Ways To Generate Inputs

- Mutation Based "Dumb Fuzzing"
- Generation Based "Smart Fuzzing"

Mutation Based Fuzzing

- Little or no knowledge of the structure of the inputs is assumed
- Anomalies are added to existing valid inputs
- Anomalies may be completely random or follow some heuristics (e.g. remove NUL, shift character forward)
- Examples:
 - Taof, GPF, ProxyFuzz, FileFuzz, Filep, etc.

Example: fuzzing a pdf viewer

- Google for .pdf (about I billion results)
- Crawl pages to build a corpus
- Use fuzzing tool (or script to)
 - I. Grab a file
 - 2. Mutate that file
 - 3. Feed it to the program
 - 4. Record if it crashed (and input that crashed it)

Dumb Fuzzing In Short

Strengths

- Super easy to setup and automate
- Little to no protocol knowledge required

Weaknesses

- Limited by initial corpus
- May fail for protocols with checksums, those which depend on challenge response, etc.

Generation Based Fuzzing

- Test cases are generated from some description of the format: RFC, documentation, etc.
- Anomalies are added to each possible spot in the inputs
- Knowledge of protocol should give better results than random fuzzing

Example: Protocol Description

```
//pnq.spk
//author: Charlie Miller
// Header - fixed.
s binary("89504E470D0A1A0A");
// IHDRChunk
s binary block size word bigendian("IHDR"); //size of data field
s block start("IHDRcrc");
 s string("IHDR"); // type
 s block start("IHDR");
// The following becomes s int variable for variable stuff
// 1=BINARYBIGENDIAN, 3=ONEBYE
 s push int(0x1a, 1); // Width
 s push int(0x14, 1); // Height
 s_push_int(0x8, 3); // Bit Depth - should be 1,2,4,8,16, based on colortype
 s_push_int(0x3, 3); // ColorType - should be 0,2,3,4,6
 s_binary("00 00");  // Compression || Filter - shall be 00 00
s push int(0x0, 3);  // Interlace - should be 0,1
 s block end("IHDR");
s binary block crc word littleendian("IHDRcrc"); // crc of type and data
s block end("IHDRcrc");
```

Generation Based Fuzzing In Short

- Strengths
 - completeness
 - Can deal with complex dependencies e.g. checksums
- Weaknesses
 - Have to have spec of protocol
 - Often can find good tools for existing protocols e.g. http, SNMP
 - Writing generator can be labor intensive for complex protocols
 - The spec is not the code

Fuzzing Tools

Input Generation

- Existing generational fuzzers for common protocols (ftp, http, SNMP, etc.)
 - Mu-4000, Codenomicon, PROTOS, FTPFuzz
- Fuzzing Frameworks: You provide a spec, they provide a fuzz set
 - SPIKE, Peach, Sulley
- Dumb Fuzzing automated: you provide the files or packet traces, they provide the fuzz sets
 - Filep, Taof, GPF, ProxyFuzz, PeachShark
- Many special purpose fuzzers already exist as well
 - ActiveX (AxMan), regular expressions, etc.

Input Inject

- Simplest
 - Run program on fuzzed file
 - Replay fuzzed packet trace
- Modify existing program/ client
 - Invoke fuzzer at appropriate point
- Use fuzzing framework
 - e.g., Peach automates generating COM interface fuzzers

Problem Detection

- See if program crashed
 - Type of crash can tell a lot (SEGV vs. assert fail)
- Run program under dynamic memory error detector (valgrind, ASAN, purify)
 - Catch more bugs, but more expensive per run.
- See if program locks up
- Roll your own checker, e.g., valgrind skins

Workflow Automation

- Sulley, Peach, Mu-4000 all provide tools to aid setup, running, recording, etc.
- Virtual machines can help create reproducible workload
- Some assembly still required

How Much Fuzz Is Enough?

- Mutation based fuzzers can generate an infinite number of test cases...
 - When has the fuzzer run long enough?
- Generation based fuzzers generate a finite number of test cases.
 - What happens when they're all run and no bugs are found?

Example: PDF

- I have a PDF file with 248,000 bytes
- There is one byte that, if changed to particular values, causes a crash
 - This byte is 94% of the way through the file
- Any single random mutation to the file has a probability of .00000392 of finding the crash
- On average, need 127,512 test cases to find it
- At 2 seconds a test case, thats just under 3 days...
- It could take a week or more...

Code Coverage

- Some of the answers to these questions lie in code coverage
- Code coverage is a metric which can be used to determine how much code has been executed.
- Data can be obtained using a variety of profiling tools.
 e.g., gcov

Types of Code Coverage

- Line coverage
 - Measures how many lines of source code have been executed.
- Branch coverage
 - Measures how many branches in code have been taken (conditional jmps)
- Path coverage
 - Measures how many paths have been taken

Example

```
if( a > 2 )
a = 2;
if( b > 2 )
b = 2;
```

Requires

- I test case for line coverage
- 2 test cases for branch coverage
- 4 test cases for path coverage

```
• i.e. (a,b) = \{(0,0), (3,0), (0,3), (3,3)\}
```

Problems with Code Coverage

- Code can be covered without revealing bugs
- Error checking code mostly missed (and we don't particularly care about it)

```
mySafeCpy(char *dst, char* src) {
 if(dst && src)
 strcpy(dst, src);
}
```

- Only "attack surface" reachable
 - i.e., the code processing user controlled data
 - No easy way to measure the attack surface
 - •Interesting use of static analysis?

```
ptr = malloc(sizeof(blah));
if(!ptr)
 ran_out_of_memory();
```

Code Coverage Good For Lots of Things

- How good is this initial file?
- Am I getting stuck somewhere?

```
if(packet[0x10] < 7) { //hot path
} else { //cold path
}</pre>
```

- How good is fuzzer X vs. fuzzer Y
- Am I getting benefits from running a different fuzzer?

See Charlie Miller's work for more!

Fuzzing Rules of Thumb

- Protocol specific knowledge very helpful
 - Generational tends to beat random, better spec's make better fuzzers
- More fuzzers is better
 - Each implementation will vary, different fuzzers find different bugs
- The longer you run, the more bugs you find
- Best results come from guiding the process
 - Notice where your getting stuck, use profiling!
- Code coverage can be very useful for guiding the process

The Future of Fuzz

Outstanding Problems

- What if we don't have a spec for our protocol/How can we avoid writing a spec.
- How do we select which possible test cases to generate

Whitebox Fuzzing

- Infer protocol spec from observing program execution, then do generational fuzzing
- Potentially best of both worlds
- Bleeding edge

How do we generate constraints?

- Observe running program
 - Instrument source code (EXE)
 - Binary Translation (SAGE, Catchconv)
- Treat inputs as symbolic
- Infer contraints

Example:

```
int test(x)
  if (x < 10) {
 //X < 10 and X <= 0 gets us this path
 if (x > 0) {
 //0 < X < 10 gets us this path
 return 1;
 //X >= 10 gets us this path
  return 0;
  Constraints:
X >= 10
0 < X < 10
```

Solve Constraints -- we get test cases: {12,0,4}

Provides maximal code coverage

X <= 0

Greybox Techniques

- Evolutionary Fuzzing
- Guided mutations based on fitness metrics
- Prefer mutations that give
 - Better code coverage
 - Modify inputs to potentially dangerous functions (e.g. memcpy)
- EFS, autodafe

Summary

- To find bugs, use the tools and tactics of an attacker
- Fuzzing and static analysis belong in every developers toolbox
- Field is rapidly evolving
- If you do not apply these tools to your code, someone else will ©