Fuzzing a Local Network Service with SPIKE

Write a Spike Script to Crash the Fuzzme.jar Application

In this Lab we want to write some a spike script in order to crash a simple fake network service. For this lab <u>fuzzme</u> will be used, which is a simple network service that speaks a plaintext protocol.

The basic protocol spec are:

Authentication is done USER <username>\r\n

Commands

ls\r\n (no arguments)
whoami (no arguments)
cat <filename>\r\n

Notes:

- Use Kali or any Linux OS to work this lab
- Fuzzme.jar could be downloaded from here.
- Fuzzme.jar runs locally (127.0.0.1) on port 81
- Connect to fuzzme.jar to make sure its working using telnet/nc
- Check the log file for output (successful buffer overflow discovery)

Deliverables (1):

- 1. Write a SPIKE script to find buffer overflow bugs in fuzzme.jar
- 2. What was the size of the buffer and command that caused a buffer overflow?

Basic Walkthrough

You will receive some guidance in this lab, as the labs go on, you will receive less guidance from me, as I want you to work things yourself (still here to help, so ask me if you need my help).

Task #1

Start by running the fuzzme.jar application using any of the commands below:

chmod +x runme.sh

./runme.sh

OR

java -jar fuzzme.jar

For us to learn what data is being sent back and forth, we will be using a network traffic capturing tool "Wireshark". Start the tool and do the proper configurations required to capture the traffic going to the fuzzme.jar application.

wireshark

Note: wireshark should be working before proceeding.

Before fuzzing the application, let us test what this application does by connecting to it. We will do that using **netcat**. What IP Address will you be using for the command below?

nc <ip-address> 81

Task #2

- A) Go back to page #1 of this document and read the specs. Then send an authentication command followed by other commands.
- B) Check the wireshark captured packets. What did you find? Explain.

Task #3

Now let us start writing our SPIKE script to fuzz this application. Open any text editor and write the code below, then save it as "fuzzme.spk".

```
s_string("user Ali\r\n");
s_string("cat ");
s_string_variable("secretfile.txt\r\n");
```

A) Why did we use the first two lines "s_string" while "s_string_variable" in the last?

Before running the script below, restart Wireshark again and then run the spike script: # generic_send_tcp 127.0.0.1 81 fuzzme.spk 0 0

- B) What was the total number of strings sent?
- C) From wireshark, show an example of the first fuzz sent and then any other stream of data sent too. What is the difference?

Check the output.log file using grep, then:

- D) Was the application vulnerable to a buffer overflow?
- E) Which command caused the overflow?
- F) What was the size of the buffer that caused the overflow?

Task #4 - Reflection

Please reflect on what you have learned from this lab.