

Detect complex code patterns using semantic grep

Drew Dennison | r2c

 [@drewdennison](https://twitter.com/drewdennison)

Slides are posted at bit.ly/semgrep-toronto

Tl;dw – This Talk

- Writing secure code is hard
- Security is shifting towards code
- Need something, fast, code-aware, flexible, powerful... **open source!**
- Enter: [semgrep](#)

Use to:

like grep but for code: fast and syntax-aware semantic code pattern for many languages <https://semgrep.live>

- Enforce org / code specific patterns and best practices
- Find security bugs
- Scan every PR for vulnerabilities

whois?

Presenting:

Drew Dennison, co-founder @ r2c

BS in CompSci from MIT, ex-Palantir dev

r2c

We're a static analysis startup based in SF and we really care about software security.

Chicago

San Francisco

Talk Outline

1. Writing secure code is hard
2. Getting started with semgrep
3. Tutorial
4. Using it yourself

Top 10 from Open Web Application Security Project

1. Injection
2. Broken authentication
3. Sensitive data exposure
4. XML XXE
5. Broken access control
6. Security misconfiguration
7. Cross-site scripting (XSS)
8. Insecure deserialization
9. Components with known vulnerabilities
10. Insufficient logging & monitoring

But wait, there's more!

OWASP Top 10 for webapps

1. Injection
2. Broken authentication
3. Sensitive data exposure
4. XML XXE
5. Broken access control
6. Security misconfiguration
7. Cross-site scripting (XSS)
8. Insecure deserialization
9. Components with known vulnerabilities
10. Insufficient logging & monitoring

OWASP Top 10 for APIs

1. BOLA (Broken Object Level Authorization)
2. Broken Authentication
3. Excessive Data Exposure
4. Lack of Resources & Rate Limiting
5. BFLA (Broken Function Level Authorization)
6. Mass Assignment
7. Security Misconfiguration
8. Injection
9. Improper Assets Management
10. Insufficient Logging & Monitoring

#6: Security Misconfiguration

ars TECHNICA

BIZ & IT TECH SCIENCE POLICY CARS GAMING & CULTURE STUFF

SPEAK NO EVIL —

Here's the Netflix account compromise Bugcrowd doesn't want you to know about [Updated]

Weakness allows attackers to steal browser cookies used to authenticate Netflix users.

DAN GOODIN - MAR 23, 2020 10:37 PM UTC

<https://arstechnica.com/information-technology/2020/03/bugcrowd-tries-to-muzzle-hacker-who-found-netflix-account-compromise-weakness/>

It's really hard to write secure code

```
set_cookie(key, value='', max_age=None, expires=None,  
 httponly=False, samesite=None)
```

Sets a cookie. The parameters are the same as in the `Cookie` class, but it accepts unicode data, too.

A warning is raised if the size of the cookie header exceeds 4096 bytes. The `max_age` parameter can be negative, in which case the cookie will be deleted.

- Parameters:**
- **key** – the key (name) of the cookie to be set.
 - **value** – the value of the cookie.
 - **max_age** – should be a number of seconds, or `None` (default) if the cookie should last only as long as the client's browser session.
 - **expires** – should be a `datetime` object or UNIX timestamp.
 - **path** – limits the cookie to a given path, per default it will span the whole domain.
 - **domain** – if you want to set a cross-domain cookie. For example,

GOTCHA

Cookies


```
@app.route("/index")
def index():
 resp = response.set_cookie("username", "DrewDennison")
 return resp
```

How might we detect this? ⇒ REGEX

```
grep -RE 'response\.set_cookie\(' path/to/code
```

Code Equivalence

```
response.set_cookie("username", "DrewDennison")
```

Default

```
from flask.response import set_cookie as sc  
sc("username", "DrewDennison")
```

Import and rename

```
response.set_cookie("username", "Drew", secure=True, path="/")
```

Keyword arguments

```
response.set_cookie(  
 "username", "DrewDennison",  
 secure=True, samesite=Secure, httponly=True)
```

Multiline

```
# response.set_cookie("username", "DrewDennison", secure=True)
```

Commented out code

Regex Matches

```
response.set_cookie("username", "DrewDennison")
```

```
from flask.response import set_cookie as sc  
sc("username", "DrewDennison")
```

1 True Positive

```
response.set_cookie("username", "Drew", secure=True, path="/")
```

```
response.set_cookie(  
 "username", "DrewDennison",  
 secure=True, samesite=Secure, httponly=True)
```


1 False Negative

```
# response.set_cookie("username", "DrewDennison", secure=True)
```

IF YOU'RE HAVIN' PERL
PROBLEMS I FEEL
BAD FOR YOU, SON-

I GOT 99
PROBLEMS,

SO I USED
REGULAR
EXPRESSIONS.

NOW I HAVE
100 PROBLEMS.

Code is not a string, it's a tree

string

```
@app.route("/index")
def index():
 rep = response.set_cookie(name(),
secure=False, s=func())
 return rep
```

!=

tree

Linters & SAST: Solution?

- NodeJSScan, dlint, Bandit, Flake8, eslint, tslint, pylint, Golint, rubocop, among others...
- Have to become an **expert in every AST syntax** for every language my team uses
- **Commercial SAST tools?**
 - Expensive
 - Hard to tune

```
import ast
from typing import List

from flake8_boto3 import __version__
from flake8_boto3.dumb_scope_visitor import DumbScopeVisitor

BOTOS_NAME = "boto3"
BAD_KEYWORDS = ("aws_access_key_id", "aws_secret_access_key", "aws_session_token")

class AuthTokenVisitor(DumbScopeVisitor):
 name = "2c-boto3-hardcoded-access-token"

 def __init__(self):
 self.report_nodes: List[ast.Call] = []
 self.using_boto3 = False
 super(AuthTokenVisitor, self).__init__()

 def _message(self, node):
 return f"({self.name}) Hardcoded access token detected. Consider using a config file or environment variables."

 def _make_report(self, node):
 return ("node": node, "message": self._message(node))

 def _validate_token(self, keyword_arg: str, str_nodes: List[ast.Str]) -> bool:
 ...
 Return true if any value:
 1. is not a repetition of the same character, e.g., '---' or 'XXXX'
 2. does not contain the word "access" or "secret", e.g., "aws_access_token"
 3. does not have a space, e.g., "your token here"
 4. is 10 or more chars
 ...
 str_values: List[str] = [self._get_symbol_value(sn) for sn in str_nodes]
 return any([
 len(set(val)) != 1
 and "secret" not in val
 ])

 def visit_Call(self, call: ast.Call):
 keywords = call.keywords
 for keyword in keywords:
 if keyword.arg in BAD_KEYWORDS:
 if isinstance(keyword.value, ast.Str) and self._validate_
 keyword.arg,
 [keyword.value]
 ):
 self.report_nodes.append(self._make_report(call))
 break # only report this call once even if (likely)
 names = {import_name
 for fqn in names:
 if fqn.name == BOTOS_NAME:
 self.using_boto3 = True

 def visit_ImportFrom(self, import_from: ast.ImportFrom):
 if import_from.module == BOTOS_NAME:
 self.using_boto3 = True
```

```
flask.response.set_cookie(<whatever>)
```

Complexity

semgrep - search code the way you write it

```
$ brew install returntocorp/semgrep/semgrep  
$ semgrep -e 'flask.response.set_cookie(...)' -l python /path/to/my/project
```

⇒ Free & open source

First version of semgrep (sgrep) written at Facebook, used to enforce almost one thousand rules

Yoann Padoleau, original sgrep author and first program analysis hire at FB, joined r2c last year. Previously PhD @ INRIA,
coccinelle.lip6.fr

Getting Started

semgrep.dev ⇒ github.com/returntocorp/semgrep

The screenshot shows the GitHub repository page for `returntocorp / semgrep`. The page includes the following details:

- Code** tab is selected.
- Issues**: 87
- Pull requests**: 7
- Actions**
- Security**: 0
- Insights**
- Settings**
- Unwatch** (9 notifications)
- Unstar** (107 stars)
- Fork** (14 forks)
- Description: "like grep but for code: fast and syntax-aware semantic code pattern for many languages" with a link to <https://semgrep.live>.
- Topics**: static-analysis, ocamli, grep-like, semgrep, metavariables, Manage topics
- Statistics**: 561 commits, 17 branches, 0 packages, 53 releases, 14 contributors, LGPL-2.1 license.
- Branches**: develop (selected), New pull request.
- Actions**: Create new file, Upload files, Find file, Clone or download.
- Pull Requests**: brendongo Merge pull request #569 from returntocorp/release-0.5.0b2 ... (status: Latest commit bf3f33b 2 days ago).
- Issues**: .bento, Rename sgrep to semgrep in other markdown files (#542) (status: 3 days ago).

How does it work?

Tutorial: Golang servers not serving website over TLS

```
func main() {
 http.HandleFunc("/index", Handler)
 http.ListenAndServe(":80", nil)
}
```

⇒ <https://semgrep.live/dyP>

Full Solution: <https://semgrep.live/Zy7>

Tutorial: Node Exec

```
exec("ls");
```

⇒ <https://semgrep.live/Xnw>

Full Solution: <https://semgrep.live/1Kk>

Tutorial: Injection Sending File

```
@app.route("/get_file/<filename>")  
def get_file(filename):  
 print("sending file", filename)  
 return send_file(filename, as_attachment=True)
```

⇒ <https://semgrep.live/7dv>

Full Solution: <https://semgrep.live/EN8>

Tutorial: problem

```
@app.route("/index")
def index():
 resp = response.set_cookie("username", "DrewDennison")
 return resp
```

⇒ <https://semgrep.live/8dJ>

Full Solution: <https://semgrep.live/vWX>

Tutorial: exit()

```
if username == "DrewDennison":  
 print("n00b")  
 exit(1)  
else:  
 print("l33t")
```

⇒ <https://semgrep.live/z3P>

Full Solution: <https://semgrep.live/pPJ>

Tutorial: Custom Logic for your code

```
/*
 * In this financial trading application, every transaction MUST be verified before
it is made
 *
 * Specifically:
 * verify_transaction() must be called on a transaction object before that object
is passed to
 * make_transaction()
 */
```

⇒ <https://semgrep.live/LNX>

Full Solution: <https://semgrep.live/kle>

Tutorial: Always True

```
if foo == foo:  
 print("foobar")  
else:  
 print("baz")
```

⇒ <https://semgrep.live/LkL>

Full Solution: <https://semgrep.live/scan?id=LkL&gitUrl=https://github.com/apache/libcloud>

**YOU REALLY EXPECT
ME TO WRITE MY OWN RULES?**

**IT'S EXHAUSTING
STAYING HOME ALL DAY**

part 2: registry ^{beta}

community rule registry

⇒ github.com/returntocorp/semgrep-rules

```
$ brew install returntocorp/semgrep/semgrep
$ semgrep --config=<folder of yaml files>
```

community participation

- 100s of rules under development by r2c + community
- **NodeJsScan author ported 95% their rules**
- Rule ideas contributed by Django co-creator
- Suggestions by Flask team
- Independent security researchers

community rule registry

registry

secur

Scan Code

r2c.python.djangoproject.security
r2c.python.djangoproject.security.audit
r2c.python.djangoproject.security.audit.csrf-exempt
r2c.python.djangoproject.security.audit.query-set-extra
r2c.python.djangoproject.security.audit.raw-query
r2c.python.djangoproject.security.audit.secure-cookies
r2c.python.djangoproject.security.globals-misuse-code-execution
r2c.python.djangoproject.security.injection
r2c.python.djangoproject.security.injection.command-injection-os-system
r2c.python.djangoproject.security.injection.mass-assignment
r2c.python.djangoproject.security.injection.open-redirect
r2c.python.djangoproject.security.injection.path-traversal-file-name
r2c.python.djangoproject.security.injection.path-traversal-join
r2c.python.djangoproject.security.injection.path-traversal-open
r2c.python.djangoproject.security.injection.reflected-data-httpproxy
r2c.python.djangoproject.security.injection.reflected-data-httpproxybadrequest
r2c.python.djangoproject.security.injection.request-data-fileresponse
r2c.python.djangoproject.security.injection.request-data-write
r2c.python.djangoproject.security.injection.sql
r2c.python.djangoproject.security.injection.sql.sql-injection-extra
r2c.python.djangoproject.security.injection.sql.sql-injection-rawsql
r2c.python.djangoproject.security.injection.sql.sql-injection-using-raw
r2c.python.djangoproject.security.injection.ssr-injection-requests
r2c.python.djangoproject.security.injection.ssr-injection-urllib
r2c.python.djangoproject.security.injection.user-eval

registry > r2c.javascript.jwt-none-alg.jwt-none-alg

There is 1 rule in this rule pack

```
rules:  
- id: r2c.javascript.jwt-none-alg.jwt-none-alg.jwt-none-alg  
  message: None algorithm allowed for JWT token  
  languages: [javascript]  
  severity: ERROR  
  patterns:  
  - pattern-either:  
 # jsonwebtoken  
  - pattern: |  
 var $JWT = require("jsonwebtoken");  
 ...  
 var $T = $JWT.verify($P, $X, {algorithms:[..., 'none', ...]}, ...);  
  - pattern: |  
 var $JWT = require("jsonwebtoken");  
 ...  
 $T = $JWT.verify($P, $X, {algorithms:[..., 'none', ...]}, ...);  
  - pattern: |  
 var $JWT = require("jsonwebtoken");  
 ...  
 $JWT.verify($P, $X, {algorithms:[..., 'none', ...]}, ...);  
  - pattern: |  
 var $JOSE = require("jose");
```


Tuning Rules

5000x Parallel Map Reduce

dev/semgrep

l9 version: 0.5.1

input set: awesome-go-2020-02-20/0.0.1

Re-run job

Download job

[job status](#) [results](#) [parameters](#)

1319/1319 repos
repos analyzed

0.91%
error rate

5/5/2020, 3:46:29 PM
submission timestamp

[View results](#)

100% completed | done

errors

[DependentAnalyzerFailed \(1\)](#) [Error \(11\)](#)

reduce false positives at scale

Rule tuned with map-reduce platform over thousands of real git repos

```
rules:
  - id: eqeq-is-bad
 patterns:
 - pattern-not-inside: |
 def __eq__(...):
 ...
 - pattern-not-inside: assert(...)
 - pattern-not-inside: assertTrue(...)
 - pattern-not-inside: assertFalse(...)
 - pattern-either:
 - pattern: $x == $x
 - pattern: $x != $x
 - pattern-not: 1 == 1
 message: "useless comparison operation `\$x == \$x` or `\$x != \$x`;
if testing for floating point NaN, use `math.isnan`, or `cmath.isnan`
if the number is complex."
 languages: [python]
 severity: ERROR
```


Real bugs

[1]

<https://github.com/secdev/scapy/blob/8066e9d87165b7c5387cc13e141f58cc2603dc1a/scapy/contrib/isotp.py#L364>

[2]

<https://github.com/apache/libcloud/blob/6540c127199f92465c4917a974f1fb06bc71d27/libcloud/compute/drivers/cloudsigma.py#L612>

[3]

https://github.com/Azure/azure-sdk-for-python/blob/76835cddac9e6996dace0ee686ae5a7c446c5f8/sdk/cosmos/azure-cosmos/azure/cosmos/routing/routing_map_provider.py#L97

Let me know if would like to help beta-test our
verified rules

<https://r2c.dev/survey>

Integrations

- Find bugs in code. Bonus points for CVEs!
- Enforce secure defaults + secure frameworks at CI time
 - Easy to add to CI as either docker container or linux binary
 - JSON output

CircleCI Config

```
jobs:  
  build:  
 docker:  
 - image: returntocorp/semgrep:develop  
 working_directory: /home/repo  
 steps:  
 - checkout  
 - run: semgrep --config=https://sgrep.live/c/r/r2c.python.django
```

Github Action

semgrep action

This action runs [semgrep](#) and returns the output

Inputs

config

The config file|directory|yaml_url|tar|url|registry_name .

output

The output arg file|url

targets

The target(s) to scan

error

If true will exit 1 which will break the build.

Security + Developers = ❤

Code Issues Pull requests Actions Security Insights Settings

Security overview

Overview

Security policy

Security advisories 0

Dependency alerts 0

● Security View details Accept Current Change | Accept Incoming Change | Accept Both Changes | Compare Changes

410 <<<<< HEAD (Current Change)

411 => this.updateSizeClasses();

412 => this.multiCursorModifier();

413 => this.contentDisposables.push(this.configurationService.onDidU

414 =====

415 => this.toggleSizeClasses();

416 >>>> Test (Incoming Change)

417 => if (input.onReady) {

418 => => input.onReady(innerContent);

419 => => }

420 => => this.scrollbar.scanDOMNode();

421 => => this.loadTextEditorViewState(input.getResource());

422 => => this.updatedScrollPosition();

423 => => };

424 => }

Semgrep Core Features Coming Soon

More code equivalences!

$$\$X + \$Y \iff \$Y + \$X$$

Integrate typing information

```
new Buffer($X:int, ...)
```

```
($O:XmlHttpRequest).get(...)
```

A screenshot of a GitHub repository page for `returntocorp / semgrep`. The page shows various metrics: 95 issues, 7 pull requests, 11 actions, 0 security vulnerabilities, 229 insights, and 19 forks. Below these are tabs for Labels and Milestones, with 'Milestones' being active. A green button labeled 'New milestone' is visible. Under the milestones section, there is one open milestone titled '0.7.x'. This milestone has a progress bar indicating it is 37% complete, with 5 open issues and 3 closed issues. It was due by May 19, 2020, and was last updated less than a minute ago. There are buttons for Edit, Close, and Delete.

Thanks

We have a bunch of rules for specific frameworks for OWASP Top 10 issues

⇒ <https://github.com/returntocorp/semgrep-rules>

Or take our survey about the talk and we'll email them to you

<https://r2c.dev/survey>

May the Sith be with you!

Semgrep

open-source code-analysis that feels like grep

Semgrep:

1. Easily match interesting code patterns
2. Fast! 100K LOC in seconds
3. Python, JavaScript, Golang, Java

Run it now!

1. semgrep.live
2. brew install
returntocorp/semgrep/semgrep
3. docker run --rm -v "\${PWD}:/home/repo"
returntocorp/semgrep

[Drew Dennison](https://drewdennison.com) | [@drewdennison](https://twitter.com/drewdennison) | drew@r2c.dev

r2c.dev | [@r2cdev](https://twitter.com/r2cdev)

slides are posted at bit.ly/semgrep-toronto

