


Wireplay: An approach to almost Blind Fuzzing

- Abhisek Datta


Agenda


Little Theory about fuzzing

Problems & Solution

Introducing Wireplay

Field Testing

Wireplay Hooks


Fuzz Testing != Hacking

Feeding random/semi-random valid/invalid data set to various input interfaces of a program and monitor for possible faults!

Fuzzing does find expensive
security bugs!

nullcon Goa 2010


Fuzz Testing aka. Fuzzing

SELECT name

FROM users WHERE id = 10


SELECT

FROM users WHERE id = 10


Example Server

Monitored Environment


nullcon Goa 2010


Block Based Modeling

- A theoretical approach to model the problem of Fuzzing.
 - Original (valid) Input Set is tokenized (blocks) and each token is fuzzed periodically.
 - # Better approach than blind fuzzing, however you need to write a LOT of code!
 - SPIKE, Peach, Sully etc.


Block Based Fuzzing


GET /index.html HTTP/1.1

Host: foo.com

User-Agent: wget/1.10.2


GET Index.html Host
Wget/1.10.2 User-Agent
foo.com


nullcon Goa 2010

http://nullcon.net


Block Based Fuzzing

for-each-token

```
data.replace(token, get_random())
target.send(data)
```

end


Block Based Fuzzing

GET < BIG-RANDOM-STRING> HTTP/1.1

Host: foo.com


User-Agent: wget/1.10.2


Block Based Fuzzing: Problems

- Tokenization needs knowledge of protocol.
 - # Lots of protocols.
 - Proprietary protocols.
 - # Time Consuming.
 - # ETC.


Introducing Wireplay

- Minimalist approach to replay TCP Sessions with modifications as required.
 - # Use your valid client to connect to the server.
 - Capture the packets (Wireshark?)
 - Feed them to Wireplay for replay
 - # Use Wireplay hooks to modify original packets and replay

nullcon Goa 2010


Wireplay: Functional Flow


Wireplay Features


- # TCP Stream replay
 - TCP Session reconstruction via. modified libnids (bug fixes)
- Plugin Subsystem
 - Ruby Interpreter Embedded as Plugin
 - Supports Packet Mangling hooks written in Ruby
 - CGEN: A ruby plugin to generate a C program to reproduce a TCP Session

nullcon Goa 2010


Wireplay: Basic Usage

```
bash$ wireplay -r client \
 -t 172.16.0.1
 -p 80
 -F pcap/http.pcap \
 -K # optional
```


Wireplay: Fuzzing

- # Hook Subsystem for arbitrary data manipulation.
 - # Embedded Ruby Interpreter and API set for writing packet manipulation hooks in Ruby
- Misc. features to repeat fuzz sessions, ignore errors, halt on connection fault etc.


Wireplay: Hook System


nullcon Goa 2010

- 1. On Start
- 2. On Data
- On Stop
- On Error


Wireplay: Packet Hook in Ruby

- Define your arbitrary class with the following methods:
 - on_start(pkt_desc)
 - on_stop(pkt_desc)
 - on data(pkt desc, direction, data)
 - on error(pkt desc, code)
- # Register an object of your class
 with Wireplay Hook Subsystem///
 - # Wireplay::Hooks.register(YourClass.new)


Wireplay: Sample Hooks

- # Blind Byte Alternation
 (blind.rb)
 - Alters each byte from the original payload with single or multiple bytes for fuzzing.
- # CGEN (cgen.rb)
 - Generates C program to replay a TCP session. Use for PoC generation.


Wireplay: Demo


Thank You.. ©

svn co http://wireplay.googlecode.com/svn/trunk wireplay

http://code.google.com/p/wireplay/

