

Fuzzing Java Code

Tobias "floyd" Ospelt

5#

PENTAGRID

Zürcher Hochschule
für Angewandte Wissenschaften

Topics

About the tools

Fuzzing

AFL

JQF-AFL

Bug classes

JQF-Zest

5#

AFL

Michał Zalewski

AFL++

Forks

AFL security issues

IJG jpeg, libjpeg-turbo, libpng, libtiff, mozjpeg, PHP, Mozilla Firefox, Internet Explorer, Apple Safari, Adobe Flash / PCRE, sqlite, OpenSSL, LibreOffice, poppler , freetype, GnuTLS, GnuPG, OpenSSH, PuTTY, ntpd, nginx, bash (post-Shellshock), tcpdump, JavaScriptCore, pdfium, ffmpeg, libmatroska, libarchive , wireshark, ImageMagick, BIND , QEMU, Icms, Oracle BerkeleyDB, Android / libstagefright, iOS / ImageIO, FLAC audio library, libsndfile, less / lesspipe, strings (+ related tools), file, dpkg, rcs, systemd-resolved, libyaml, Info-Zip unzip, libtasn, OpenBSD pfctl, NetBSD bpf, man & mandoc, IDA Pro, clamav, libxml, glibc, clang / llvm, nasm, ctags, mutt, procmail, fontconfig, pdksh, Qt , wavpack, redis / lua-cmsgpack, taglib, privoxy, perl , libxmp, radare, SleuthKit, fwknop, X.Org, exifprobe, jhead, capnproto, Xerces-C, metacam, djvulibre, exiv, Linux btrfs, Knot DNS, curl, wpa_supplicant, libde [reported by author], dnsmasq, libbpg, lame, libwmf, uudecode, MuPDF, imlib, libraw, libbson, libsass, yara, WC tidy-html, VLC, FreeBSD syscons, John the Ripper, screen, tmux, mosh, UPX, indent, openjpeg, MMIX, OpenMPT, rxvt, dhcpcd, Mozilla NSS, Nettle, mbed TLS, Linux netlink, Linux ext, Linux xfs, botan, expat, Adobe Reader, libav, libical, OpenBSD kernel, collectd, libidn, MatrixSSL, jasper , MaraDNS, wm, Xen, OpenH, irssi, cmark, OpenCV, Malheur, gstreamer , Tor, gdk-pixbuf, audiofile , zstd, lz, stb, cJSON, libpcre, MySQL, gnulib, openexr, libmad, ettercap, lrzip, freetds , Asterisk, ytnef, raptor, mpg, Apache httpd, exempli, libgmime, pev, Linux mem mgmt, sleuthkit, Mongoose OS, iOS kernel,

JQF

Rohan Padhye

Usability

JQF-AFL and JQF-Zest

JQF bugs

Google Closure Compiler

OpenJDK

Mozilla Rhino

Apache Commons

Apache Maven

Apache BCEL

Apache PDFBox, Apache Tika

Fuzzing

Instrumentation

Input

Program

AFL

Instrumentation

Input

Program

AFL

Input

Instrumentation

libpng

american fuzzy lop 2.38b

process timing

run time : 2 days, 21 hrs, 14 min, 3 sec

last new path : 0 days, 5 hrs, 17 min, 16 sec

last uniq crash : 0 days, 16 hrs, 12 min, 2 sec

last uniq hang : 0 days, 13 hrs, 59 min, 12 sec

cycle progress

now processing : 162* (18.60%)

paths timed out : 33 (3.79%)

stage progress

now trying : interest 32/8

stage execs : 42.8k/102k (41.90%)

total execs : 5.71M

exec speed : **35.60/sec (slow!)**

fuzzing strategy yields

bit flips : 206/483k, 60/483k, 8/482k

byte flips : 2/60.4k, 0/53.1k, 0/53.1k

arithmetics : 35/1.69M, 1/646k, 0/238k

known ints : 2/60.8k, 1/302k, 2/251k

dictionary : 0/0, 0/0, 5/104k

havoc : 3/8338, 0/0

trim : 16.62%/31.7k, 12.14%

overall results

cycles done : 5

total paths : 871

uniq crashes : **124**

uniq hangs : 221

map coverage

map density : 0.50% / 7.03%

count coverage : 2.07 bits/tuple

findings in depth

favored paths : 2647 (303.90%)

new edges on : 93 (10.68%)

total crashes : **78.7k (124 unique)**

total hangs : 550k (221 unique)

path geometry

levels : 7

pending : 730

pend fav : 0

own finds : 211

imported : 175

stability : **40.15%**

[cpu000:**151%**]

AFL


```
overall results  
total paths : 871  
uniq crashes : 124  
uniq hangs : 221
```


Input

Instrumentation

libpng

JQF-AFL

overall results

total paths : 871
uniq crashes : 124
uniq hangs : 221

Input

Instrumentation

 Java ImageIO

5#

PENTAGRID

Here is an example of a test driver that tests the in-built PNG image decoding logic in the JDK ImageIO library:

```
import javax.imageio.ImageIO;
import javax.imageio.ImageReader;
import javax.imageio.stream.ImageInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
import java.io.InputStream;

import edu.berkeley.cs.jqf.fuzz.Fuzz;
import edu.berkeley.cs.jqf.fuzz.JQF;
import org.junit.Assume;
import org.junit.runner.RunWith;

@RunWith(JQF.class)
public class PngTest {

 @Fuzz /* JQF will generate inputs to this method */
 public void testRead(InputStream input) {
 // Create parser
 ImageReader reader = ImageIO.getImageReadersByFormatName("png").next();

 // Decode image from input stream
 try {
 reader.setInput(ImageIO.createImageInputStream(input));

 // Bound dimensions to avoid OOM
 Assume.assumeTrue(reader.getHeight(0) <= 256);
 Assume.assumeTrue(reader.getWidth(0) <= 256);

 // Decode first image in the input stream
 }
 }
}
```

5#

5#

PENTAGRID

**IndexOutOfBoundsException: Attempt to read past
end of image sequence!**

at
com.sun.imageio.plugins.gif.GIFImageReader.readM
etadata(GIFImageReader.java:786)

JQF-AFL

overall results

total paths : 871
uniq crashes : 124
uniq hangs : 221

Input

Instrumentation

Java ImageIO

Infinite loops DoS

CVE-2018-8017, CVE-2018-8036,
CVE-2018-11771, CVE-2018-12418,
CVE-2018-3214

Unit Tests!

JQF-Zest

AFL-approach

+

JUnit Quickcheck Generators

JQF-Zest

Not only InputStream

Understands assume

Maven plugin

```
import org.apache.commons.collections4.trie.PatriciaTrie;
//[...]
```

@Fuzz

```
public void testCopy(Map<String, Integer> map, String key) {  
 assumeTrue(map.containsKey(key));  
  
 Trie trie = new PatriciaTrie(map);  
  
 assertTrue(trie.containsKey(key));  
}
```


Commons Collections / COLLECTIONS-714

PatriciaTrie ignores trailing null characters in keys

Details

Type: Bug
Priority: Critical
Affects Version/s: 4.3

Status: OPEN
Resolution: Unresolved
Fix Version/s: None

Reporter: Rohan Padhye

```
PatriciaTrie<Integer> trie = new PatriciaTrie<>();  
trie.put("x", 0);  
Assert.assertTrue(trie.containsKey("x")); // ok  
trie.put("x\u0000", 1);  
Assert.assertTrue(trie.containsKey("x")); // fail
```

Semantic Fuzzing with Zest

Test name: examples.TestAsn#testWithByteArray

Elapsed time: 47s (no time limit)

Unique failures: 6

Execution speed: 2,220/sec now | 1,618/sec overall

Total coverage: 579 branches (0.88% of map)

Bouncycastle ASN.1

root#

5#

5#

PENTAGRID

CVE-2019-17359 DoS

java.lang.OutOfMemoryError: Java heap space

```
at org.bouncycastle.asn1.DefiniteLengthInputStream.toByteArray(Unknown Source)
at org.bouncycastle.asn1.ASN1StreamParser.readObject(Unknown Source)
at org.bouncycastle.asn1.ASN1StreamParser.readVector(Unknown Source)
at org.bouncycastle.asn1.DERExternalParser.getLoadedObject(Unknown Source)
at org.bouncycastle.asn1.ASN1StreamParser.readVector(Unknown Source)
at org.bouncycastle.asn1.ASN1StreamParser.readTaggedObject(Unknown Source)
at org.bouncycastle.asn1.ASN1InputStream.buildObject(Unknown Source)
at org.bouncycastle.asn1.ASN1InputStream.readObject(Unknown Source)
at Test.testWithByteArray(Test.java:13)
at Test.main(Test.java:27)
```

more instrumentation
=
more bug classes

Instrument for bug classes?

Cryptographic bugs?

~~XSS, CSRF~~

Injections?

SSRF?

Logic bugs?

5#

Future: Java Security Policy Manager

@pentagridsec
<https://pentagrid.ch>

5#

PENTAGRID