

#whoami

- Security researcher from Trend Micro
- Interested in
 - vulnerability discovery
 - binary exploitation
 - reverse engineering
 - symbolic execution
- MSRC TOP 100
- HITCON CTF team

Agenda

- Motivation
- Related works
- AFL 101
- Implementation
- Benchmark
- Demo
- Case study
 CLFS, CNG, Registry
- Conclusion

- 2014 Nov, AFL is released
- I want to fuzz windows target

- 2014 Nov, AFL is released
- I want to fuzz windows target
 - 2016 Jul, WinAFL is committed
- I want a better performance, support kernel

- 2014 Nov, AFL is released
- I want to fuzz windows target
 - 2016 Jul, WinAFL is committed
- I want a better performance, support kernel
 - 2017 Jul, Static binary instrumentation via syzygy is merged
- I don't have full PDB
- And I want more, scale up, etc

Related works – static

- WinAFL
 - Use dynamic binary instrumentation via DynamoRIO
 - Support static binary instrumentation via syzygy
 - Require full PDB

Related works – dynamic

DARKO

- Static analysis via Capstone
- Dynamic binary rewriting via Keystone
- Cross platforms and architectures

KFUZZ

- Focus on windows kernel driver
- Dynamic binary rewriting
- Use interrupt instead of hook to solve the tiny basic block problem

Related works - hardware

- winafl-intelpt
 - Use the built-in Intel PT driver (ipt.sys) in RS5
- kAFL
 - Combine QEMU/KVM and Intel PT
 - Scale-up and cross platform fuzzing
 - Filter with vCPU/Supervisor/CR3/IP-Range

Related works – virtualization

- applepie
 - Combine Bochs and WHVP API
 - Get code coverage at the hypervisor level
 - Restore snapshot with the modified pages only

AFL 101 initialize choose from queue mutate input save in queue run target Yes crash? save No No Yes new coverage

AFL 101

Instrument each basic block on compile-time (afl-gcc)

Record code coverage on execution-time (afl-fuzz)

Do the similar thing statically

- Expand code and update jump
 - short jump to long jump

- Duplicate executable section
 - Some DATA still remains on the original section
- Append .coverage for coverage bitmap
- Update
 - PE header
 - section table
 - export table
 - SEH handle table
 - relocation table

HEADER
.text
.data
PAGE
INIT
.reloc

Before instrument

HEADER .text .data **PAGE** INIT .text2 PAGE2 INIT2 .coverage .reloc

After instrument

- All the static information is from IDA pro
 - basic block
 - branch
 - target address
 - op code
 - operand
 - stack frame
 - •

Reason to collect stack frame information


```
mov edi, edi
push ebp
mov ebp, esp
sub esp, 48h
mov eax, ___security_cookie
```

Before stack frame poisoning

```
edi, edi
mov
 ebp
push
 ebp, esp
mov
sub
 esp, 48h
pusha
 ecx, 12h
mov
 edi, esp
mov
 edi, 20h
add
 eax, eax
xor
 al, 0DDh
mov
rep stosd
popa
 security cookie
MOV
 eax,
```

After stack frame poisoning

Oops

- The mix of DATA and CODE in executable section is the source of problems
 - Take care of DATA in executable section
 - 2-byte alignment for unicode string argument in WIN32 API
 - 4-byte alignment for SEHandlerTable

- The mix of DATA and CODE in executable section is the source of problems
 - Confuse between DATA and CODE
 - Assume DATA as CODE, DATA may be corrupted
 eg. CreateFile("ABC") -> CreateFile("[instrumented code]ABC")
 - Assume CODE as DATA, coverage is missed or the execution may fail eg. jmp [old loc] -> jmp [old loc]

- The mix of DATA and CODE in executable section is the source of problems
 - Confuse between DATA and CODE
 - Assume DATA as CODE, DATA may be corrupted
 - Assume CODE as DATA, the execution may fail

- The mix of DATA and CODE in executable section is the source of problems
 - Confuse between DATA and CODE
 - Public symbol can solve

- The mix of DATA and CODE in executable section is the source of problems
 - Confuse between DATA and CODE
 - Public symbol can solve, otherwise ...
 - IDA pro is improving

- The mix of DATA and CODE in executable section is the source of problems
 - Confuse between DATA and CODE
 - Public symbol can solve, otherwise ...
 - IDA pro is improving, otherwise ...
 - Assume DATA as CODE, DATA may be corrupted
 - Instrument before branch instead of basic block
 - Validate the branch, otherwise alert it
 - Assume CODE as DATA, the execution may fail
 - Look for valid branch in suspicious data
 - Filter with known data type and alert it

- The mix of DATA and CODE in executable section is the source of problems
 - Confuse between DATA and CODE

Instrumenting mspaint.exe without PDB

Workaround

• Fuzz on user-mode

• Fuzz on kernel-mode

- Type of instrument on fuzzing
 - PID filtering
 - multi-thread
 different afl_prev_loc for each thread
 - inline-mode in assembly vs. callback-mode in C

Benchmark

- Test on gdiplus.dll
- Win10, 1 vm, 4GB ram, i7-7600, 1 core

pe-afl (w/o instrument)	522 exec/s
pe-afl	508 exec/s
winafl (edge mode)	236 exec/s

 WINAFL states that "This approach has been found to introduce an overhead about 2x compared to the native execution speed"

Demo

```
[CPU:100%]
 pe-afl 1.00 (demo.sys)
run time : 0 days, 0 hrs, 0 min, 42 sec
 cycles done : 9
 last new path : 0 days, 0 hrs, 0 min, 38 sec
 total paths: 4
last uniq crash : none seen yet
 uniq crashes : 0
last uniq hang : none seen yet
 uniq hangs : 0
now processing : 3 (75.00%)
 map density : 0.03% / 0.03%
paths timed out : 0 (0.00%)
 count coverage : 1.00 bits/tuple
 ----+- findings in depth ------
stage progress ------
 favored paths : 4 (100.00%)
now trying : splice 14
stage execs : 191/192 (99.48%)
 new edges on : 0 (0.00%)
total execs: 65.7k
 total crashes : 0 (0 unique)
 exec speed : 1495/sec
 total hangs : 0 (0 unique)
bit flips: 0/128, 1/124, 1/116
 levels : 4
 byte flips : 0/16, 0/12, 0/4
 pending : 0
arithmetics : 1/894, 0/0, 0/0
 pend fav : 0
 known ints : 0/0, 0/360, 0/160
 own finds : 3
 dictionary: 0/0, 0/0, 0/0
 imported : n/a
 havoc : 0/34.6k, 0/29.1k
 stability : 100.00%
 trim : 69.23%/3, 0.00%
[cpu:100%]
```

Case study (1)

- CLFS
 - First try on kernel driver
 - Well-known attack vector
 - Btw, it was sandboxed
 - Parsing un-document BLF binary format in kernel
 - Entry point
 CreateTransactionManager("input.blf")
 - Patch checksum
 - 2 weeks, 8 vms
 - 2 CVE + won't fix case
 - CVE-2018-0844, pool overflow
 - CVE-2018-0846, UAF

Case study (2)

- CNG
 - Entry point IOCTL
 - Applicable on any kind of IOCTL fuzzing
 - Coverage is stuck at the beginning
 - Try to figure out the root cause

Case study (2)

• CNG

- Entry point IOCTL
- Applicable on any kind of IOCTL fuzzing
- Coverage is stuck at the beginning
- Benefit from SBI, it is easy to dump execution trace

1	TOA WI	DW A COTOLOGO OTOT HOLL	1 3caaocoac H		TICX VICW I	- L	ractares	
1	Coverage %	Function Name	Address 🛆	Blocks Hit	Instructions Hit	Function Size	Complexity	
1	0.00	<pre>CngQueryVolumeInformation(x,x,x)</pre>	0x14C34	0 / 4	0 / 14	42	2	
J	0.00	_CngDebugOut	0x14C64	0 / 10	0 / 65	178	5	
	0.00	AesSelfTest()	0x14D1C	0 / 4	0 / 51	146	3	
	0.00	<pre>CngCreateProcessNotifyRoutine(x,x,x)</pre>	0x14DB4	0 / 6	0 / 27	81	4	
	16.48	<pre>CngDeviceControl(x,x,x,x,x)</pre>	0x14E0A	6 / 45	30 / 182	654	30	
	0.00	CngDispatch(x,x)	0x1509E	0 / 25	0 / 101	270	12	
	0.00	DriverEntry(x,x)	0x151B2	0 / 28	0 / 130	405	15	
	0.00	GenerateKey(_DES3TABLE *,uchar *,ulong)	0x1534C	0 / 5	0 / 81	246	3	
	0.00	GenerateAESKev(AESTable 128 *.uchar *.u	0x15448	0 / 3	0 / 47	108	2	

UNITIDE 0x14f57 0x14f87 0x1440f 0x1ea13 0x1ea41 0x1ea60 0x1ea68 0x1ea80 0x1ea80 0x1ea80 0x1ea80 0x1ea80 0x1ea80 0x1ea80 0x1ea80

Import into lighthouse

Case study (2)

• CNG

- Entry point IOCTL
- Applicable on any kind of IOCTL fuzzing
- Coverage is stuck at the beginning
- Benefit from SBI, it is easy to dump execution trace
- It needs valid object eg. CreateEvent()
- It needs magic header eg. 0x1a2b3c4d
- 1 week, 8 vms
- 1 CVE
 - CVE-2018-8207, pool OOB read

Case study (3)

- Registry Hive
 - Parsing un-document registry hive format in ntoskrnl.exe
 - Entry point
 RegLoadAppKey("input.dat")
 - Have to instrument around 7MB ntoskrnl.exe
 - Support and use partial instrument here

```
[INFO] 258852 branches collected
Python>partial_include('_?Cm|_Hv[^il]')
[INFO] 20860 branches collected

Python
```

Case study (3)

- Registry Hive
 - Parsing un-document registry hive format in ntoskrnl.exe
 - Entry point
 RegLoadAppKey("input.dat")
 - Have to instrument around 5MB ntoskrnl.exe
 - Support and use partial instrument here
 RE = '_?Cm|_Hv[^il]'
 - No CVE
 - Global state in registry brings the non-deterministic on fuzzing

Case study (3) – post story

- Full instrumentation on ntoskrnl.exe
- Everything works except one
 - Self-modifying branch ☺

```
.text:0051B4D4 ;
.text:0051B4DC _KiSystemCallExitBranch db 75h
.text:0051B4DD byte_51B4DD db 20h
.text:0051B4DD
.text:0051B4DE ;
```

Case study (3) – post story

- Full instrumentation on ntoskrnl.exe
- Everything works except one
 - Self-modifying branch ☺
- Detectable
- Skip with partial instrumentation
- Workaround

Conclusion

- Show the possibility and limitation of SBI on PE file and fuzzing
- Not so reliable and elegant, but it works and high performance
- Benefit from SBI
 - Not only feedback code coverage, but also data, stack depth ...
 - Not only for fuzzing, but also for bug detection, tracing ...
- Open source
 - https://github.com/wmliang/pe-afl

Thanks

- Thanks
 - AFL, WINAFL
 - Lays, Steward Fu, Serena Lin
 - Bluehat IL conference team

- Contact
 - https://twitter.com/ wmliang
 - lucas_leong@trendmicro.com