

CodeQL: Also a Powerful Binary Analysis Engine

Haiquan Zhang

rhettwie

@tencent security yunding lab

Outline

- The story begins with static analysis
- CodeQL Introduction(Architecture and Core Engine)
- Exploring the implementation details of CodeQL through the lifecycle of QL statements
- How to extend CodeQL to support binary analysis
- A newly developed dedicated debugger
- Show time

The Story Begins With Static Program Analysis

- Static program analysis is the art of reasoning about the behavior of computer programs without actually running them
- A static program analyzer is a program that reasons about the behavior of other programs
- It's a hard work last for several decades. Resolved many issues, but still many problems remaining
- Precision and efficiency are the two big problems

Many amazing technologies have been developed

- Type Inference and Abstract Interpretation
- Data Flow & Control Flow & Dependency Analysis
- Pointer Analysis
- Path Sensitive and Context Sensitive Analysis
- Constraint Solving and Symbolic Execution

Also Some Amazing Tools

Name	Pay or not	Open source	Compiler depend	Tech stack
Coverity	commercial	source close	need compile	classic analysis tech
Fortify	commercial	source close	need compile	classic analysis tech
Symgrep	free use	source open	code scan	pattern matching
SVF	free use	source open	need compile depends on LLVM	classic analysis tech academic use
Clang Static Analyzer	free use	source open	need compile clang only	AST travel symbolic execution

What is CodeQL

- Founded in 2006, a research project from Oxford University, acquired by Github in 2019
- Partly open source , but the core engine is source closed
- Basically scan code, make database and run query logic, find patterns
- Make code analysis to code property query

Architecture of CodeQL

- The extractor can be regarded as language frontend, so it's language depends
- Extractor scan code, make extra analysis and store code property to database
- Database store code information, can be shared and reused
- CodeQL introduced a query language, the ql is related with query logic, but not related with code that being analyzed, so it's language agnostic
- CodeQL has developed a mature and comprehensive library that can perform various data flow analysis, such as the classic taint analysis
- The core engine can be regarded as a database evaluate engine

Engine of CodeQL(extractor)

```
./codeql database create -l cpp -j 8 -s /data/codeql/qemu-6.1.0 /data/codeql/qemu.db
```


PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
2531	root	20	0	102168	61372	9384	R	11.0	0.2	0:00.33	extractor
759	root	20	0	95172	70208	3484	S	1.0	0.2	0:01.62	ninja
1630	root	20	0	119508	6132	1820	S	0.7	0.0	40:48.43	watchdog.sh
578	root	20	0	161360	12452	11004	S	0.3	0.0	0:00.02	sshd
1508	root	20	0	1675380	18656	4860	S	0.3	0.1	88:18.28	containerd

```
[root@VM-113-41-centos /data/codeql/codeql]# ps -ef|grep extractor
root 867  856  0 12:43 pts/2 00:00:00 /data/codeql/codeql/cpp/tools/linux64/extractor --mimic /opt/rh/devtoolset-10/root/usr/bin/gcc -Ilibqemu-sh4-softmmu.fa.p -I. -I.. -Itarget/sh4 -I../target/sh4 -Icapstone/include/capstone -Iqapi -Itrace -Iui -Iui/shader -I/usr/include/pixman-1 -I/usr/include/glib-2.0 -I/usr/lib64/glib-2.0/include -fdiagnostics-color=auto -pipe -Wall -Winvalid-pch -std=gnu11 -O2 -g -isystem /data/codeql/qemu-6.1.0/linux-headers -isystem linux-headers -iquote . -iquote /data/codeql/qemu-6.1.0 -iquote /data/codeql/qemu-6.1.0/include -iquote /data/codeql/qemu-6.1.0/disas/libvxl -iquote /data/codeql/qemu-6.1.0/tcg/i386 -pthread -U_FORTIFY_SOURCE -D_FORTIFY_SOURCE=2 -m64 -mcx16 -D_GNU_SOURCE -D_FILE_OFFSET_BITS=64 -D_LARGEFILE_SOURCE -Wstrict-prototypes -Wredundant-decls -Wundef -Wwrite-strings -Wmissing-prototypes -fno-strict-aliasing -fno-common -fwrapv -Wold-style-declaration -Wold-style-definition -Wtype-limits -Wformat-security -Wformat-y2k -Winit-self -Wignored-qualifiers -Wempty-body -Wnested-externs -Wendif-labels -Wexpansion-to-defined -Wimplicit-fallthrough=2 -Wno-missing-include-dirs -Wno-shift-negative-value -Wno-psabi -fstack-protector-strong -fPIC -isystem../linux-headers -isystemlinux-headers -DNEED_CPU_H -DCONFIG_TARGET="sh4-softmmu-config-target.h" -DCONFIG_DEVICES="sh4-softmmu-config-devices.h" -MD -MQ libqemu-sh4-softmmu.fa.p/accel_tcg_translate-all.c.o -MF libqemu-sh4-softmmu.fa.p/accel_tcg_translate-all.c.o.d -o libqemu-sh4-softmmu.fa.p/accel_tcg_translate-all.c.o -c ..accel/tcg/translate-all.c
```

- For compiled languages, the extractor and compiler work in parallel
- Monitor compiler works, if failed, then the process will abort
- Intercept compiler command parameters, and add more
- Extractor has the necessary information to compile a code file
- Extractor scan code, analysis and get code property

Engine of CodeQL(extractor)

How does extractor interrupt a compiler?

`protected void executeSubcommand()`

```

int result;
try {
 LogbackUtils.addAppender(streamOutAppender); streamOutAppender: "com.semme.util.logging.StreamAppender[null]"
 result = p.execute(); p: "/data/blackhat/codeql/tools/linux64/preload_tracer /data/blackhat/codeql/cpp/tools/autobuild.sh"
} finally {
 LogbackUtils.removeAppender(streamOutAppender);
}

```

1. Launch preload_tracer process while codeql starts to work

```

gs 0x0
=> 0x410628 <set_preload_variable(char const*)+200>: callq  0x40e820 <setenv@plt>
0x41062d <set_preload_variable(char const*)+205>: mov %r13,%rsp
0x410630 <set_preload_variable(char const*)+208>: lea -0x28(%rbp),%rsp
0x410634 <set_preload_variable(char const*)+212>: pop %rbx
(gdb) x/s $rsi
0x7fffffffdbc0: "/data/codeql/codeql/tools/linux64/lib64trace.so"
(gdb)

```

3. GDB shows that codeql/tools/linux64/lib64trace.so injected to LD_PRELOAD

```

void __fastcall set_reload_variable(const char *runner)
{
 int v1; // eax
 int v2; // ebx
 unsigned int binary_kind; // r14d
 int v4; // eax
 char *const *v5; // r15
 char *v6; // rbx
 size_t libtrace_path_size; // r12
 size_t v8; // rax
 char *v9; // rbx
 uint8_t buf[1]; // [rsp+0h] [rbp-430h] BYREF
 ssize_t bufsize[6]; // [rsp+400h] [rbp-30h] BYREF

 bufsize[0] = 1024LL;
 v1 = open(runner, 0);
 if ( v1 == -1
 || (v2 = v1, binary_kind = get_binary_kind(v1, buf, bufsize), close(v2), binary_kind <= 5)
 && (v4 = 57, _bittest(&v4, binary_kind)) )
 {
 fprintf("Runner needs to be a full dynamic executable.\n", 0x2EuLL, 1uLL, stderr);
 exit(5);
 }
 v5 = semmle_env_current();
 v6 = getenv("LD_PRELOAD");
 libtrace_path_size = get_libtrace_path_size(v5);
 if ( v6 )
 v8 = strlen(v6);
 else
 v8 = 0LL;
 v9 = (char *)&buf[-((libtrace_path_size + v8 + 17) & 0xFFFFFFFFFFFFFF0LL)];
 add_libtrace_to_preload(v9, libtrace_path_size + v8 + 2, v5, (a_binary_kind)binary_kind);
 setenv("LD_PRELOAD", v9, 1);
}

```

2. Disassembling shows that preload_tracer will inject something into LD_PRELOAD

Engine of CodeQL(extractor)

How does extractor compile code

```
**/configure:
  order compiler
  trace no
**/do-prebuild:
  order compiler
  trace no
**/as:
**/*-as:
  invoke ${config_dir}/extractor
  order compiler, extractor
  prepend --assembler
  prepend --codeql-assembler-executable
  prepend ${compiler}
**/collect2:
  invoke ${config_dir}/extractor
  order compiler, extractor
  prepend --linker
  prepend --semmele-linker-executable
  prepend ${compiler}
**/ldx:
**/*-ldx:
**/lld*:
  invoke ${config_dir}/extractor
  order compiler, extractor
  prepend --linker
  prepend --semmele-linker-executable
  prepend ${compiler}
**/armlink:
  invoke ${config_dir}/extractor
  order compiler, extractor
  prepend --arm-linker
  prepend --semmele-linker-executable
  prepend ${compiler}
**/*clang*:
**/*cc*:
**/*++*:
**/icpc:
  invoke ${config_dir}/extractor
  order compiler, extractor
  prepend --mimic
  prepend ${compiler}
```

```
if ( !v36 || !v36[1] || strcmp(v37, *v36) )
 goto LABEL_108;
Logger::log(&v106, 0xFu, "Wrapped in runner.\n");
v45 = semmle_detect_compiler(v36[1], &canonical_ptr);
v46 = (char *const *)(v36 + 2);

if ( !v45 )
 goto LABEL_108;
v105.order._begin_ = (std::vector<std::string>::pointer)"compiler";
v105.order._end_ = (std::vector<std::string>::pointer)canonical_ptr;
v105.order._end_cap_.value_ = (std::string *)"compiler-architecture";
v105.entries._table._bucket_list._ptr_.value_ = (std::hash_node<std::string, std::string> *)0;
v105.entries._table._bucket_list._ptr_.value_.data.value_ = 0;
v105.entries._table._p1_.value_.next_ = (std::hash_node_base<std::string, std::string> *)0;
*v45->run_compiler_only = 0;
if ( v45->run_compiler_only )
 goto LABEL_107;
if ( !v45->run_compiler_first )
{
 launch_extractor(v45, v46, (expandable_variable_t *)&v105);
 goto LABEL_107;
}
```

```
root@VM-113-41-centos /data/codeql/codeql# ps -ef|grep extractor
root 867  856  0 12:43 pts/2 00:00:00 /data/codeql/codeql/cpp/tools/linux64/extractor --mimic /opt/rh/devtoolset-10/root/usr/bin/gcc -llibqemu-sh4-softmmu фа.р -I.. -Itarget/sh4 -I..../capstone/include/capstone -Iqapi -Itrace -Iui/shad -I/usr/include/pixman-1 -I/usr/include/glib-2.0 -I/usr/lib64/glib-2.0/include -fdiagnostics-color=auto -pipe -Wall -Winvalid-pch -s -Dgnu11 -O2 -g -isystem /data/codeql/qemu-6.1.0/linux-headers -isystem linux-headers -iquote . -iquote /data/codeql/qemu-6.1.0 -iquote /data/codeql/qemu-6.1.0/include -iquote /data/codeql/qemu-6.1.0/disas/libvxl -iquote /data/codeql/qemu-6.1.0/tcg/i386 -pthread -U_FRTIFY_SOURCE -D_FORTIFY_SOURCE=2 -m64 -mcx16 -D_GNU_SOURCE -D_FILE_OFFSET_BITS=64 -D_LARGEFILE_SOURCE -Wstrict-prototypes -Wredundant-decls -Wundef -Wwrite-strings -Wmissing-prototypes -fno-strict-aliasing -fno-common -fwrapv -Wold-style-declaration -Wold-style-definition -Wtype-limits -Wformat-security -Wformat=y2k -Winit-self -Wignored-qualifiers -Wempty-body -Wnested-externs -Wendif-labels -Wexpansion-to-defined -Wimplicit-fallthrough=2 -Who-missing-includes -Who-shift-negative-value -Who-psabi -fstack-protector-strong -fpic -C -isystem /..../linux-headers -isystemlinux-headers -DNEED_CPU_H -DCONFIG_TARGET="sh4-softmmu-config-target.h" -DCONFIG_DEVICES="sh4-softmmu-config-devices.h" -MD -MQ libqemu-sh4-softmmu фа.р /accel_tcg_translate-all.с -Wl, -o libqemu-sh4-softmmu фа.р /accel_tcg_translate-all.с -Wl, -o ..../accel_tcg_translate-all.с
```

```
Logger::Logger(&v48);
Logger::log(&v48, 0xAu, "launch_extractor(%s, argv, variables)\n", compiler->extractor);
Logger::log_strv(&v48, 0x14u, "argv", argv);
v5 = list_create();
add_element_expanding(v5, compiler->extractor, variables);
if ( compiler->num_args_prepend > 0 )
{
 v6 = 0LL;
 do
 add_element_expanding(v5, compiler->args_prepend[v6++], variables);
 while ( v6 < compiler->num_args_prepend );
}
v7 = *argv;
if ( *argv )
{
 v8 = (const char **)(argv + 1);
 do
 {
 v9 = strdup(v7);
 list_add_element(v5, v9);
 v7 = *v8++;
 }
 while ( v7 );
}
if ( compiler->num_args_append > 0 )
{
 v10 = 0LL;
 do
 add_element_expanding(v5, compiler->args_append[v10++], variables);
 while ( v10 < compiler->num_args_append );
}
list_add_element(v5, 0LL);
```

- lib64trace.so injected to every process
 - detect whether the host process is a compiler process
 - If so, add parameters from compiler-tracing.spec and launch an extractor process

Engine of CodeQL(database)

In fact , codeql generate a trap file firstly
then convert the trap to the final database

```
[root@VM-113-41-centos /data/blackhat/code/test_c]# ll -h
total 20K
lrwxrwxrwx 1 root root 1 Jun 27 20:15 _lgtm_detected_source_root -> .
-rw-r--r-- 1 501 games 33 Jun 27 20:20 Makefile
-rwrxr-xr-x 1 root root 11K Jul 9 14:37 test
-rw-r--r-- 1 501 games 875 Mar 23 11:30 test.c
[root@VM-113-41-centos /data/blackhat/code/test_c]#
```

```
[root@VM-113-41-centos /data/codeql/codeql/cpp]# ll -h
total 436K
-rw-r--r-- 1 root root 327 Feb 25 2022 codeql-extractor.yml
-rw-r--r-- 1 root root 661 Feb 25 2022 COPYRIGHT
drwxr-xr-x 5 root root 4.0K Feb 25 2022 dowgrades
-rw-r--r-- 1 root root 10K Feb 25 2022 LICENSE
drwxr-xr-x 2 root root 4.0K Feb 25 2022 qltest
-rw-r--r-- 1 root root 50K Feb 25 2022 semmlecode.cpp.dbscheme
-rw-r--r-- 1 root root 351K Feb 25 2022 semmlecode.cpp.dbscheme.stats
drwxr-xr-x 6 root root 4.0K Jul 9 12:59 tools
[root@VM-113-41-centos /data/codeql/codeql/cpp]#
```

dbscheme is a guidance document for the content extraction, extractor extracts information according to that file


```
test.c.64126a95.trap
1 // Current directory: /data/blackhat/code/test_c
2 // Command: /data/blackhat/codeql/cpp/tools/linux64/extractor
 --mimic /usr/libexec/gcc/x86_64-redhat-linux/4.8.2/cc1 -quiet
 test.c -quiet -dumpbase test.c -mtune=generic -march=x86-64
 -auxbase test -g -o /tmp/ccB7Bw87.s
3 // Processed command line: /data/blackhat/codeql/cpp/tools/
 linux64/extractor --trapfolder /data/blackhat/codedb/trap/cpp
 --src_archive /data/blackhat/codedb/src --mimic_config /data/
 blackhat/codedb/working/compiler_mimic_cache/3c10c62e246b
 --object_filename /tmp/ccB7Bw87.s -w --error_limit 1000
```

Trap file located at

/data/blackhat/codedb/trap/cpp/tarballs/data/blackhat/co
de/test_c/source/data/blackhat/code/test_c

Engine of CodeQL(database)

Let's map these files together, and see an example


```

1 #include<stdio.h>
2 #include <unistd.h>
3 #include <dlfcn.h>
4 #include <string.h>
5 #include <fcntl.h>
6
7 struct file_operations{
8 int (*read)(int fd , char *buff);
9 int (*write)(int fd, char *buff);
10 void (*close)(int fd );
11 int (*open)(char *buff);
12 };
13
14 int xopen(char *buff)
15 {
16 return 1;
17 }
18
19 int xread(int fd , char *buff)
20 {
21 return read(fd, buff,10);
22 }
23
24 int xwrite(int fd , char *buff)
25 {
26 return write(fd, buff, 10);
27 }
28
29 void xclose(int fd)
30 {
31 close(fd);
32 }
33 struct file_operations xx={
34 .open=xopen,
35 .read=xread,
36 .write=xwrite,
37 .close=xclose
38 };
39
40 void *(*pcall)(char*);
41
42 void *callb(char *plib)
43 {
44 return dlopen(plib, RTLD_LAZY);
45 }
46
47 void *calla(char * plib)
48 {

```

```

948 "#197=="
949 "#loc_197=@"sloc,#{@100},16,3,16,11"
950 locations_stmt(#loc_197, #100, 16, 3, 16, 11)
951 stnts(#197, 6, #loc_197)
952 #198_value=*
953 values(#198_value, "1")
954 valueText(#198_value, "1")
955 "#loc_init_198=@"eloc,#{@100},16,10,16,10"
956 locations_expr(#loc_init_198,#100,16,10,16,10)
957 #198_literal=*
958 exprs(#198_literal, 123, #loc_init_198)
959 expr_types(#198_literal, #10f, 1)
960 valuebind(#198_value, #198_literal)
961 exprparents(#198_literal, 0, #197)
962 #196=*
963 "#loc_196=@"sloc,#{@100},15,1,17,1"
964 locations_stmt(#loc_196, #100, 15, 1, 17, 1)
965 stnts(#196, 7, #loc_196)
966 stmparents(#197, 0, #196)
967 blockscope(#196, #193)
968 function_entry_point(#193, #196)
969 .pop
970 numlines(#193, 4, 4, 0)
971 .push *
972 userotypes(#10d, "file_operations", 1)
973 unspecifiedtype(#10d, #10d)
974 mangled_name(#10d, "@file_operations")
975 link_parent(#10d, #10b)
976 userypesize(#10d, 32, 8)
977 is_pod_class(#10d)
978 is_standard_layout_class(#10d)
979 is_complete(#10d)
980 "#199=@"var_decl_open_24_{#10d}"
981 member(#10d, 3, #199)
982 "#19a=@"var_decl_close_16_{#10d}"
983 member(#10d, 2, #19a)
984 "#19b=@"var_decl_write_8_{#10d}"
985 member(#10d, 1, #19b)
986 "#19c=@"var_decl_read_0_{#10d}"
987 member(#10d, 0, #19c)
988 "#loc_10d=@"loc,#{@100},7,8,7,22"
989 locations_default(#loc_10d,#100,7,8,7,22)
990 #10d_td=@"type_decl;{#10d}{#loc_10d},def"
991 type_decls(#10d_td, #10d, #loc_10d)
992 type_def(#10d_td)
993 type_decl_top(#10d_td)
994 .pop
995 .push *

```

```

208 */
209 locations_default(
210 /** The location of an element that is not an
211 expression or a statement. */
212 unique int id: @location_default,
213 int container: @container ref,
214 int startLine: int ref,
215 int startColumn: int ref,
216 int endLine: int ref,
217 int endColumn: int ref
218 );
219 /**
220 * The location of a statement.
221 * The location spans column `startcolumn` of line
222 * `startline` to
223 * column `endcolumn` of line `endline` in file `file`.
224 * For more information, see
225 * [Locations](https://codeql.github.com/docs/
226 * writing-codeql-queries/
227 * providing-locations-in-codeql-queries/).
228 */
229 locations_stmt(
230 /** The location of a statement. */
231 unique int id: @location_stmt,
232 int container: @container ref,
233 int startLine: int ref,
234 int startColumn: int ref,
235 int endLine: int ref,
236 int endColumn: int ref
237 );
238 /**
239 * The location of an expression.
240 * The location spans column `startcolumn` of line
241 * `startline` to
242 * column `endcolumn` of line `endline` in file `file`.
243 * For more information, see
244 * [Locations](https://codeql.github.com/docs/
245 * writing-codeql-queries/
246 * providing-locations-in-codeql-queries/).
247 */
248 locations_expr(
249 /** The location of an expression. */
250 unique int id: @location_expr,
251 int container: @container ref,
252 int startLine: int ref,
253 int startColumn: int ref
254 );

```

- Extractor scan code, extracts information described in dbscheme
- All the code information extracted out will be placed at trap files
- Trap is a text file, it's not convenient for further process
It will be converted to structured db file

Engine of CodeQL(database)

Let's explore the dbscheme file

```
semmlecode.cpp.dbscheme x
346
347 /* 
348 case @function.kind of
349 1 = normal
350 | 2 = constructor
351 | 3 = destructor
352 | 4 = conversion
353 | 5 = operator
354 | 6 = builtin // GCC built-in functions, e.g.
355 __builtin_memcpy_chk
356 */
357 functions(
358 unique int id: @function,
359 string name: string ref,
360 int kind: int ref
361 );
362
```

Take functions as an example

- functions is the collection of all functions
- It's unique label is @function, can be referenced by this name
- It has two field, name & kind, name is string and kind is an int
- kind 1 means normal function, 2 means constructor

```
stmts(
 unique int id: @stmt,
 int kind: int ref,
 int location: @location_stmt ref
);

case @stmt.kind of
 1 = @stmt_expr
 | 2 = @stmt_if
 | 3 = @stmt_while
 | 4 = @stmt_goto
 | 5 = @stmt_label
 | 6 = @stmt_return
 | 7 = @stmt_block
 | 8 = @stmt_end_test_while // do { ... } while ( ... )
 | 9 = @stmt_for
 | 10 = @stmt_switch_case
 | 11 = @stmt_switch
 | 13 = @stmt_asm // "asm" statement or the body of an asm
function
 | 15 = @stmt_try_block
 | 16 = @stmt_microsoft_try // Microsoft
 | 17 = @stmt_decl
 | 18 = @stmt_set_vla_size // C99
 | 19 = @stmt_vla_decl // C99
 | 25 = @stmt_assigned_goto // GNU
 | 26 = @stmt_empty
 | 27 = @stmt_continue
 | 28 = @stmt_break
 | 29 = @stmt_range_based_for // C++11
 // ... 30 @stmt_at_autoreleasepool_block deprecated
 // ... 31 @stmt_objc_for_in deprecated
 // ... 32 @stmt_at_synchronized deprecated
 | 33 = @stmt_handler
 // ... 34 @stmt_finally_end deprecated
 | 35 = @stmt_constexpr_if
 | 37 = @stmt_co_return
 ;
```

locations_stmt(
 /** The location of a
 statement. */
 unique int id:
 @location_stmt,
 int container: @container
 ref,
 int startLine: int ref,
 int startColumn: int ref,
 int endLine: int ref,
 int endColumn: int ref
);

Stmts is complicated
Is has recursion type

Engine of CodeQL(database)

Let's explore the trap file

```
test.c.64126a95.trap
```

```
927 .push *
928 functions(#193, "xopen", 1)
929 mangled_name(#193, @"xopen")
930 link_parent(#193, #10b)
931 function_return_type(#193, #10f)
932 #193_194=@"{#193}_0_par"
933 params(#193_194, #193, 0, #113)
```

simple example

In trap file

xopen is a function, named “xopen”, and it kind is 1(normal)

```
7 struct file_operations{
8 int (*read)(int fd , char *buff);
9 int (*write)(int fd, char *buff);
10 void (*close)(int fd );
11 int (*open)(char *buff);
12 };
13
14 int xopen(char *buff)
15 {
16 return 1;
17 }
```

```
test.c.64126a95.trap
```

```
948 #197=*
949 #loc_197=@"sloc,{#100},16,3,16,11"
950 locations_stmt(#loc_197, #100, 16, 3, 16, 11)
951 stmts(#197, 6, #loc_197)
952 #198_value=*
```

complicated example

It's a statement

Kind 6 means a stmt_return

Location is at startLine 16, startColumn 3

Endline is 16 and endColumn is 11

```
13
14 int xopen(char *buff)
15 {
16 return 1; ←
17 }
```


Engine of CodeQL(database)

trap to database

```
numlines(#180, 4, 4, 0)
#193=@"fun_decl_xopen(?)".implementation
.push *
functions(#193, "xopen", 1)
mangled_name(#193, @"xopen")
link_parent(#193, #10b)
function_return_type(#193, #10f)
#193_194=@"#{@193}_0_par"
params(#193_194, #193, 0, #113)
.pop
```

xopen function in trap file

```
type.encode(decoded, this.encoder)
  result = 5336
  > this = {ImportTasksProcessor@91063}
  > i = 1
  > type = {ColumnType$5@91059} "STRING_TYPE"
  > fields = {Object[3]@90136}
  > decoded = "xopen"
  > this.encoder = {CachingEncoder@91064}
  > fields[i] = "xopen"
```

xopen string encoded to 5336

```
Evaluate expression (e) or add a watch (↑⌘e)
  this = {ImportTasksProcessor$PerThreadWriter@4475}
  SimpleRelationType.columns() = 3
  t = {Tuple@91027} "functions(22987,"xopen",1)"
  fields = {Object[3]@90129}
  tupleToWrite = {long[3]@91030} [22987, 5336, 1]
  relation = {ImportTasksProcessor$RelationEntry@91032}
  relType = {RelationType@91034} "[ENTITY_TYPE (unique), STRING_TYPE (cached), INT_TYPE]"
  fields.length = 3
```

a function declaration converted to an int tuple and write to db file

```
[root@VM-113-41-centos /data/blackhat/file]# hexdump -C functions.rel | tail
00000ff0  00 00 53 ca 00 00 13 30  00 00 00 01 00 00 53 cd  |..S....0.....S.| 
00001000  00 00 13 31 00 00 00 01  00 00 53 d1 00 00 13 32  |...1.....S....2| 
00001010  00 00 00 01 00 00 58 a1  00 00 14 cf 00 00 00 01  |.....X.....| 
00001020  00 00 58 bd 00 00 14 d2  00 00 00 01 00 00 59 05  |..X.....Y..| 
00001030  00 00 14 d3 00 00 00 01  00 00 59 1e 00 00 14 d4  |.....Y.....| 
00001040  00 00 00 01 00 00 59 4b  00 00 14 d5 00 00 00 01  |.....YK.....| 
00001050  00 00 59 69 00 00 14 d6  00 00 00 01 00 00 59 9a  |..Yi.....Y..| 
00001060  00 00 14 d7 00 00 00 01  00 00 59 cb 00 00 14 d8  |.....Y.....| 
00001070  00 00 00 01
```


0x59cb=22987 0x14d8=5336

the rel file is db file, tuples data are stored simply and directly in database file

- The int values in tuple can be regarded as index to the actual resources
- It's a complex and tedious process, and we will not go into further details here

The Query Language

- Declarative Logic Programming
- With class and OOP support
- Target language independent
- Built-in with many libraries, such as the most common data flow analysis, taint analysis

QL to DIL

The first lowing phase

```
untitled debug.ql x
import cpp
from FunctionCall fc, Function f
where
 fc.getTarget() = f and
 f.getName() = "dlopen"
select fc.getEnclosingFunction().getName(), f
```


```
debug.dil
8545 #select#ff(cached string select, /* Function::Function */ cached entity f) :-
8546 exists(/* Function::Function */ cached entity call_result#4 |
8547 exists(/* Call::FunctionCall */ cached entity fc |
8548 exists(cached string arg1, cached dontcare int _ |
8549 arg1 = "dlopen", functions(f, arg1, _)
8550 ),
8551 Call#39248e3c::FunctionCall::getTarget#0#dispred#fb(fc, f),
8552 Enclosing#c50c5fbf::exprEnclosingElement#1(fc, call_result#4)
8553 ),
8554 exists(cached dontcare int _ | functions(call_result#4, select, _))
8555 )
8556
8557
8558
8559
```

```
public static DBSchemaToDIL run(QlPrimitives primitives, Collection<DBSchemaBinding> dbSchemaBindings) {
 TypeHierarchyBuilder typeHierarchyBuilder = DBSchemaToTypes.run(primitives, dbSchemaBindings);
 QLSourceMap sourceMap = new QLSourceMap();
 RelationBuilder var10000 = new RelationBuilder();
```

```
smvmap@6472) size = 428
shMap@6473) size = 423
View Text
{QLColumnType@6827} "@function" ->,
` {Clause@6828} "@function/* ,
` @function /* entity X) :- ,
` exists(string _, int _1 | ,
` functions(X, _, _1)) .|
```

- It's a lowing process
- High level user friendly language to machine friendly language
- From where select, high level logic to child query operation
- Table query and bool calculus

DIL to RA

The second lowing phase

```
debug.dil
8545
8546 #select#ff(cached string select, /* Function::Function */ cached entity f) :-
8547 exists(/* Function::Function */ cached entity call_result#4 |
8548 exists(/* Call::FunctionCall */ cached entity fc |
8549 exists(cached string arg1, cached dontcare int _ |
8550 arg1 = "dlopen", functions(f, arg1, _)
8551 ),
8552 Call#39248e3c::FunctionCall::getTarget#0#dispred#fb(fc, f),
8553 Enclosing#c50c5fbf::exprEnclosingElement#1(fc, call_result#4)
8554 ),
8555 exists(cached dontcare int _ | functions(call_result#4, select, _))
8556 )
8557 .
8558
8559
```


```
debug.ra
6113
6114 EVALUATE NONRECURSIVE RELATION:
6115 #select#ff(cached string select, entity f) :-
6116 SENTINEL Call#39248e3c::FunctionCall::getTarget#0#dispred#fb_10#join_rhs
6117 SENTINEL Enclosing#c50c5fbf::exprEnclosingElement#1#ff@staged_ext
6118 {1} r1 = CONSTANT(unique string)["dlopen"]
6119 {1} r2 = JOIN r1 WITH functions_10#join_rhs ON FIRST 1 OUTPUT Rhs.1 'f'
6120 {2} r3 = JOIN r2 WITH Call#39248e3c::FunctionCall::getTarget#0#dispred#fb_10#join_rhs ON
6121 FIRST 1 OUTPUT Rhs.1, Lhs.0 'f'
6122 {2} r4 = JOIN r3 WITH Enclosing#c50c5fbf::exprEnclosingElement#1#ff@staged_ext ON FIRST 1
6123 OUTPUT Rhs.1, Lhs.1 'f'
6124 {2} r5 = JOIN r4 WITH functions ON FIRST 1 OUTPUT Rhs.1 'select', Lhs.1 'f'
6125
6126 return r5
```

- Continue lowing
- Data logic to relation algebra operations
- RA operations are classic JOIN UNION and BOOL calculus
- R1 R2, they are not registers

Evaluate Engine

RA code and query tree


```

no usages
public RelationWriter evaluate(RelationKey key) {
 this.metadata.getMetrics().counter(EVALUATE).increment();
 CatastrophicError.throwIfNull(enclosed);
 this.context.cancelToken.checkCancelled();
 this.metadata.getProfiler().beginPipeline();
 Exceptions.assertion(this.allocatedMemory <= maxAllocatedMemory);
 Pipeline p = this.pipeline(expr);
 RelationWriter dest = provider.create(key);
 dest.write(p);
 return dest;
}

QueryableRelationWriter var35;
try {
 this.metadata.getProfiler().log("evaluate");
 if (this.metadata.getProfiler().isProfiling()) {
 p = new TupleLoggingPipeline();
 }
}
  
```

- RA expr is a query tree
- A query tree is a set of logic related together, and can not be separated
- The engine will consume a tree at a time
- Evaluate from bottom to up
- Support recursion evaluation

Summary

- CodeQL has several language frontend, as extractor
- Extractor extracts code information, do analysis, and store information to database
- CodeQL implemented a datalog query language to query code property
- CodeQL stores code property as database, and regard code analysis as database query

The Advance of CodeQL

- The architecture design is very elegant, highly modular, and separates the front-end and back-end
- CodeQL is a faithful implementer of database technology, convert code analysis to data query
- Well designed query language, focus on code pattern or semantic matching. One query language to handle many other code language
- Thanks to a unified query language, the same logic for different analysis tasks can be reused on a large scale

Extending CodeQL to binary

Architecture

- new dbscheme for binary
- new extractor for binary
- new QL library for binary

Design of binary dbshcheme

- Store the file, architecture, string, and function information of the binary.
- Store the information of instructions, registers, and basic blocks inside the function.
- Store the use and def information of registers inside the function.
- Store the information of global variables and pointers.
- Store memory layout information.(address ,section etc)

New Dbscheme For Binary

Basic information

```

asm.dbscheme •
ql > lib > asm.dbscheme
1 sourceLocationPrefix(varchar(900) prefix : string ref);
2
3 files(unique int id:@file, string name:string ref);
4
5 export_function(unique int id:@export_func, string name:string ref);
6
7 import_function(unique int id:@import_func, string name:string ref,
8 | string module:string ref);
9
10 string_literals(unique int id:@strlit, string ident:string ref);
11
12 functions(unique int id:@func, string name:string ref);

```

Control flow information

```

25 objects(unique int id:@object, int kind:int ref,
26 | string name :string ref);
27 case @object.kind of
28 0 = @lable;

```

Instruction and register information


```

16 exprs(unique int id:@expr, int kind : int ref, int func:@func ref);
17
18 registers(unique int id:@regs, int kind:int ref); ↑
19
20 defs(int ident:@ident ref, int reg:@regs ref);
21
22 uses(int ident:@ident ref, int reg:@regs ref);

30 case @regs.kind of 205 case @expr.kind of
31 | 0= @r_ax 206 | 0 = @ident
32 | 1= @r_cx 207 | 1= @nn_aaa
33 | 2= @r_dx 208 | 2= @nn_aad
34 | 3= @r_bx 209 | 3= @nn_aam
35 | 4= @r_sp 210 | 4= @nn_aas
36 | 5= @r_bp 211 | 5= @nn_adc
37 | 6= @r_si 212 | 6= @nn_add
38 | 7= @r_di 213 | 7= @nn_and
39 | 8= @r_r8 214 | 8= @nn_arpl
40 | 9= @r_bound 215 | 9= @nn_bound

```

New Extractor For Binary

The extractor needs to extract information according to the tables defined by the dbscheme. The main challenge here is how to efficiently save the relationships between the tables.

Extracting all strings from binary

```

5307 #3632=*
5308 string_literals(#3632,"Read lines from the standard input into an indexed array variable.
5309
5310 Read lines from the standard input into the indexed array variable ARRAY, or
5311 from file descriptor FD if the -u option is supplied. The variable MAPFILE
5312 is the default ARRAY.
5313
5314 Options:
5315 -n count Copy at most COUNT lines. If COUNT is 0, all lines are copied.
5316 -O origin Begin assigning to ARRAY at index ORIGIN. The default index is 0.
5317 -s count Discard the first COUNT lines read.
5318 -t Remove a trailing newline from each line read.
5319 -u fd Read lines from file descriptor FD instead of the standard input.
5320 -C callback  Evaluate CALLBACK each time QUANTUM lines are read.
5321 -c quantum Specify the number of lines read between each call to CALLBACK.
5322
5323 Arguments:
5324 ARRAY Array variable name to use for file data.
5325
5326 If -C is supplied without -c, the default quantum is 5000. When
5327 CALLBACK is evaluated, it is supplied the index of the next array
5328 element to be assigned and the line to be assigned to that element
5329 as additional arguments.
5330
5331 If not supplied with an explicit origin, mapfile will clear ARRAY before
5332 assigning to it.
5333
5334 Exit Status:
5335 Returns success unless an invalid option is given or ARRAY is readonly or
5336 not an indexed array."

```

Extracting imported function information from binary

```

8527 #4598=*
8528 import_function(#4598, "__fprintf_chk@@GLIBC_2.3.4", ".dynsym")
8529 #4599=*
8530 import_function(#4599, "getrlimit@@GLIBC_2.2.5", ".dynsym")
8531 #4600=*
8532 import_function(#4600, "setuid@@GLIBC_2.2.5", ".dynsym")
8533 #4601=*
8534 import_function(#4601, "getaddrinfo@@GLIBC_2.2.5", ".dynsym")

```

```

8577 #4624=*
8578 #4625=*
8579 exprs(#4624,0,#4623)
8580 exprs(#4625,209,#4623)
8581 registers(#4624,4)
8582 defs(#4624,#4624)
8583 #4626=*
8584 #4627=*
8585 exprs(#4626,0,#4623)
8586 exprs(#4627,122,#4623)
8587 registers(#4626,0)
8588 defs(#4626,#4626)
8589 #4628=*
8590 #4629=*
8591 exprs(#4628,0,#4623)
8592 exprs(#4629,210,#4623)
8593 registers(#4628,0)
8594 defs(#4628,#4628)
8595 registers(#4628,0)
8596 uses(#4628,#4628)
8597 #4630=*
8598 #4631=*
8599 exprs(#4630,0,#4623)
8600 exprs(#4631,85,#4623)
8601 #4632=*
8602 #4633=*
8603 exprs(#4632,0,#4623)
8604 exprs(#4633,16,#4623)
8605 #4634=*
8606 #4635=*
8607 exprs(#4634,0,#4623)
8608 exprs(#4635,6,#4623)
8609 registers(#4634,4)
8610 defs(#4634,#4634)

```

Extracting usage information of instructions and registers from binary.

Configure a new workflow

- The above has completed the creation of the two most important key components for creating a database. Now, they need to be integrated into the CodeQL data creation workflow. Below is how we supplemented the configuration files needed for the workflow through dynamic debugging.

Register a new language option

```
! codeql-extractor.yml <br/>
codeql-extractor-asm > ! codeql-extractor.yml<br/>
1 name: "asm"<br/>
2 display_name: "ASM"<br/>
3 version: 0.1.0<br/>
4 column_kind: "utf8"<br/>
5 file_types:<br/>
6 - name: asm<br/>
7 display_name: ASM<br/>
8 extensions:<br/>
9 - .asm<br/>
10 legacy_qltest_extraction: true
```


Autobuild.sh For Binary

database create

```
zhangsan@HUNTAZHANG-MB0 codeql-asm % codeql-debug database create -l asm -s build/stats/demo/ --search-path . build/stats/demo_db1
[...]
listening for transport dt_socket at address: 5005
Initializing database at /Users/zhangsan/codeql-asm/build/stats/demo_db1.
Running build command: [/Users/zhangsan/codeql-asm/codeql-extractor-asm/tools/autobuild.sh] ←
```

codeql-extractor-asm > tools > \$ autobuild.sh

```
1 #!/usr/bin/env bash
2  set
3  export LGTM_SRC=`pwd`
4  mkdir ${CODEQL_EXTRACTOR_ASM_WIP_DATABASE}/src
5  mkdir ${CODEQL_EXTRACTOR_ASM_WIP_DATABASE}/trap
6  mkdir ${CODEQL_EXTRACTOR_ASM_WIP_DATABASE}/trap/asm
7  gzip *.trap
8  cp *.gz ${CODEQL_EXTRACTOR_ASM_WIP_DATABASE}/trap/asm/
9
10 |
```

zhangsan@HUNTAZHANG-MB0 demo_db1 % ls

baseline-info.json	codeql-database.yml	db-asm	log	src	trap	working
--------------------	---------------------	--------	-----	-----	------	---------

```
zhangsan@HUNTAZHANG-MB0 demo_db1 %
```

Different from the data workflow for creating source code, we separate the extractor process, and autobuild.sh is just for packaging the trap files and copying them to a specific directory in the database.

QL library For Binary

➤ The QL library can help us use the QL language, and with this flexible language, we can accomplish even more powerful tasks.

- Export functions
- Functions
- Registers, instructions
- Import functions
- Strings

```
ql > lib > ≡ asm.qll > {} asm
1 import tencent.asm.ExportFunctions
2 import tencent.asm.Functions
3 import tencent.asm.Files
4 import tencent.asm.Expr
5 import tencent.asm.Reg
6 import tencent.asm.ImportFunctions
7 import tencent.asm.StringLit
```

Done

Support basic table queries

In Development

Supports SSA IR, dataflow, and taint analysis

Future

Supporting more architectures (arm, risc-v)

Simple example

export_func.ql ×

ql > src > examples > export_func.ql > {} export_func

```
1 import asm
2
3 from ExportFunc func
4 select func.getFuncName()
5
```

CodeQL Query Results ×

« 1 / 10 » export_func.ql on demo_db - finished in 0 seconds (1985 results) [7/6/2023, 4:35:59 PM]

#select ↴

#	[0]
1	unsetenv
2	putenv
3	stdout
4	stderr
5	group_member
6	__bss_start
7	the_replace_len
8	sigwinch_sighandler
9	sh_modcase
10	parse_shellopts
11	parse_string
12	protected_mode
13	rl_show_char
14	rl_byte_oriented
15	__libc_csu_fini
16	rl_filename_quoting_desired
17	search_for_command
18	rl_eof_char

Complex example

```
expr.ql M X
ql > src > examples > expr.ql > {} expr > dumpStr


1 import asm
2
3 Quick Evaluation: hasGNU
4 predicate hasGNU(StrLit s ){
5 s.getStringLiteral().matches("%GNU GPL%")
6 }
7
8 Quick Evaluation: dumpStr
9 query string dumpStr(StrLit s) {
10 result = s.getStringLiteral()
11 }
12
13 query string dumpFunc(FunctionType f)
14 {
15 result = f.getFuncName()
16 }
17
18 from StrLit s,ImportFunc importFunc,FunctionType func,CallInsn callinsn
19 where hasGNU(s) and importFunc.getFuncName().matches("exec%")
20 and func.getFuncName()= "save_input_line_state"
21 and callinsn.getInsnFunction()=func
22 select s.getStringLiteral(), func.getFuncName(),callinsn,importFunc.getFuncName()
```


```
CodeQL Query Results X
expr.ql on demo_db - finished in 0 seconds (1 results) [7/6/2023, 4:40:46 PM] Open expr.ql
1 result
#select
#
# [0] [1] callinsn [3]
1 License GPLv3+: GNU GPL version 3 or later
<http://gnu.org/licenses/gpl.html> LF
save_input_line_state call_xmalloc execve@@GLIBC_2.2.5
```

QL language Debugger At RA-level

- The current version of the debugger supports breakpoints, execution, single-stepping, viewing relations, and tracing.

Architecture

com.semme.inmemory.eval.Evaluate.evaluate

- It is the starting point for RA's interpreted execution, where we can use CountingPrinter.print(expr) to print out the decompiled text of RA

```
80 public RelationWriter evaluate(RelationKey enclosing, int iteration, RelationWriterProvider provider, RA expr, List<String> pipelineColumnNames)  
81 this.metadata.getMetrics().counter(EvalCountStat.PIPELINE_EVALUATE.metricName).inc();  
82 CatastrophicError.throwIfNull(enclosing);
```

- Decompiled text

```
CountingPrinter.print(expr)  
> oo CountingPrinter.print(expr) = "\n  {2} r1 = JOIN Call#39248e3c::FunctionCall#f WITH funbind ON FIRST 1 OUTPUT Lhs.0, Rhs.1\n  return r1\n" ... View  
  -> Note: [Evaluate@0001]
```


RA To Pipeline

13 types of operation pipelines

```

`expr = {Join@6058}
  lhs = {Literal@6065}
 relation = {InputPlaceholderPredicate@6071} "Call#39248e3c::FunctionCall#f/1"
 cachedType = {RelationType@6072} "[ENTITY_TYPE (unique)]"
  rhs = {Literal@6066}
 relation = {InputPlaceholderPredicate@6075} "funbind/2"
 cachedType = {RelationType@6076} "[ENTITY_TYPE, ENTITY_TYPE]"
```

```


```

`child = {JoinPipeline@6132}
 join = {Join@6058}
 lhs = {Literal@6065}
 relation = {InputPlaceholderPredicate@6071} "Call#39248e3c::FunctionCall#f/1"
 cachedType = {RelationType@6072} "[ENTITY_TYPE (unique)]"
 rhs = {Literal@6066}
 relation = {InputPlaceholderPredicate@6075} "funbind/2"
 cachedType = {RelationType@6076} "[ENTITY_TYPE, ENTITY_TYPE]"
 condition = {FieldEqualityJoin@6067}
 operation = {TupleOperation@6068}
 cachedType = {RelationType@6069} "[ENTITY_TYPE, ENTITY_TYPE]"
 lhs = {AbstractRelationPipeline@6131}
 relation = {PagedRelation@6149} "Paged relation Call#39248e3c::FunctionCall#f/1@59e8bdk(total size 11 rows * 1 columns, 0MB)"
 batch = {TupleBatch@6150} ""
 context = {EvaluationContext@6062}
 orderInfo = {RowOrderInfo@6151} "[SORTED] [NODUPS] [[ENTITY_TYPE (unique)]]"
 numExtraSinks = 0
 splitterSink = null
 finished = 0
```

```

RA operation	Pipeline operation
ApplyTupleOperation	TupleOperationPipeline
StreamDedup	StreamDedupPipeline
SelectionByTest	SelectionByTestPipeline
Literal	AbstractRelationPipeline
EmptySet	EmptySetPipeline
Union	UnionPipeline
InvokeHigherOrderRelation	InvokeHigherOrderRelationPipeline
Join	JoinPipeline
...	...

Pipeline Run

- Each type of pipeline will eventually call its own `runinternal` method to perform operations such as reading and writing tables. Tables in the database are saved and used in memory in the form of page relations.

```
19 @
  public AbstractRelationPipeline(EvaluationContext
20 super(context, new RowOrderInfo(relation, ty
21 this.relation = relation;
22 this.batch = TupleBatch.create(relation.type
23 }
24
25 > public AbstractRelation getRelation() { return t
26
27 no usages
28
29 ↑  protected void runInternal(BatchSink sink) { s
30 this.relation.batchedMap(this.batch, sink);
31 this.batch.flush(sink);
32 }
```

Running pipeline

```
((PagedRelation) this.relation).getPage(0).data
  ↘ result = {IntArray[1]@6174}
 ↘ 0 = {JavaIntArray@6177}
 > ⚡ data = {int[11]@6178} [11958, 14539, 14802, 14968, 15155, 22711, 22736, 22764, 22798, 22833, 22882]
 > ⚡ handedOutBy = {ArrayAllocator@6179}
 ⓘ CountingPrinter.print(expr) = Cannot find local variable 'expr'
 ↘ this = {AbstractRelationPipeline@6131}
 ↗ sink = {JoinEvaluator@6170}
 > ⚡ this.batch = {TupleBatch@6150} ""
 > ⚡ this.relation = {PagedRelation@6149} "Paged relation Call#39248e3c::FunctionCall#f/1@59e8bdtk(total size 11 rows * 1 columns, 0MB)"
```

Get data corresponding to the page relation

com.semme.inmemory.caching.RelationManager.addRelation

- CodeQL will save the page relations mentioned earlier here. Each table also has a different storage type, and we have implemented reading for each type in the debugger.

```

233 try {
234 PagedRelationInfo info = paged.getDictionary(); paged: "Paged relation Call#39248e3c::FunctionCall::getTarget#ff/2@6f2e224u(total size 11 rows * 2 columns, 0MB)"
235 Optional<PredicateMetadata> prev = this.cache.getPredicate(key);
236 if (prev.isPresent()) {...}
237
238 this.cache.putPredicate(key, info.getStorageKey());
239 this.cache.putRelation(info);
240 rows = paged.size();
241 result = info.getStorageKey();
242 }
243
244
245
246
247

```

Entry point

```

paged.getDictionary()

result = {PagedRelationInfo@6185}
tupleCount = 11
pageCount = 1
pageKeys = {String[1]@6189} ["17e43eclu302o1d..."]
maxKeyLength = 29
pageStarts = {long[1]@6190}
pageEnds = {long[1]@6191}
type = {RelationType@6192} "[ENTITY_TYPE, ENTITY_TYPE]"
sorted = true
storageKey = null

```

Page information

```

paged.getPage(0).data

result = {IntArray[2]@6199}
0 = {JavaIntArrayList@6206}
data = {int[11]@6208} [11958, 14539, 14802, 14968, 15155, 22711, 22736, 22764, 22798, 22833, 22882]
handedOutBy = {ArrayAllocator@6179}
1 = {JavaIntArrayList@6207}
data = {int[11]@6209} [11954, 14535, 14535, 14535, 15130, 22709, 22734, 19345, 16640, 16543, 16574]
handedOutBy = {ArrayAllocator@6179}

```

Page relation data

The storage format of a relation

- > Ⓜ BaseGeneralIntArrayRelation
- > Ⓜ BaseIntArrayRelation
- © BorrowedIntArrayRelation
- © CBTreeRelation
- © IntArrayRelation

codeql-debug Agent

- We discovered a hidden performance tuning parameter 'semme.profiler.verbosity' during dynamic debugging, which can save the engine's execution state to a file. This way, we don't have to implement a trace function through jdb, we just need to add this parameter to the startup parameters.

```
99 private static int determineVerbosity() {  
100 try {  
101 return Integer.parseInt(System.getProperty(key: "semme.profiler.verbosity", def: "0"));  
102 } catch (NumberFormatException var1) {  
103 Exceptions.ignore(var1, message: "If unparseable, default to 0");  
104 return 0;  
105 }  
106 }  
107 }
```


Undisclosed system tuning parameters

```
130 exec "/opt/homebrew/opt/openjdk/bin/java" \  
131 -Dsemme.profiler.verbosity=5 -Dcom.semme.loglevels="com.semme=ALL"  
132 -agentlib:jdwp=transport=dt_socket,server=y,suspend=y,address=:5005\
```

Added launch parameters

Demo

The screenshot shows a CodeQL IDE interface. The central area displays a file named "debug.ql" with the following content:

```
import cpp
import semmle.code.cpp.security.Security
import semmle.code.cpp.security.TaintTracking
import TaintedWithPath

predicate isProcessOperationExplanation(Expr arg, string processOperation) {
 exists(int processOperationArg, FunctionCall call |
 isProcessOperationArgument(processOperation, processOperationArg) and
 call.getTarget().getName() = processOperation and
 call.getArgument(processOperationArg) = arg
 )
}

class Configuration extends TaintTrackingConfiguration {
 override predicate isSink(Element arg) { isProcessOperationExplanation(arg, _) }
}

from string processOperation, Expr arg, Expr source, PathNode sourceNode, PathNode sinkNode
where
 isProcessOperationExplanation(arg, processOperation) and
 taintedWithPath(source, arg, sourceNode, sinkNode)
select arg, sourceNode, sinkNode,
 "The value of this argument may come from $@ and is being passed " + processOperation, source,
 source.toString()
```

The left sidebar, titled "EXPLORER", shows a tree structure of codeql queries and documentation, including "Best Practices", "codeql-suites", "Critical", "Diagnostics", "Documentation", "experimental", "external", "filters", "Header Cleanup", "JPL_C", "jsf", "Likely Bugs", "Metrics", "Microsoft", "PointsTo", "Power of 10", "Security", and "Summary". Under "Summary", "debug.ql" is selected.

The bottom status bar includes "Ln 24, Col 34", "Spaces: 2", "UTF-8", "LF", "QL", "CodeQL CLI v2.12.1 (Canary)", and icons for Prettier, GitHub, and a bell.

OPEN SOURCE

<https://github.com/YunDingLab/codeql-binary>

Q & A

huntazhang@tencent.com
jitxie@tencent.com

腾讯安全云鼎实验室
TENCENT SECURITY YUNDING LAB

Thanks