

Secure Code Review: dalla teoria alla pratica

Antonio Parata http://www.emaze.net

Antonio.parata@emaze.net

OWASP-Day III

Centro di Competenza ICT-Puglia - Dipartimento di Informatica Università degli Studi di Bari

23rd February 2009 - Bari (Italy)

Copyright © 2009 - The OWASP Foundation Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License.

The OWASP Foundation http://www.owasp.org

Agenda

- Introduzione
- Come condurre un Code Review
- Tool di analisi statica
- Code Review in pratica
- Conclusioni

Chi sono

- Security Consultant in Emaze Networks
- Collaboro con il gruppo di ricerca indipendente USH

- Co-autore dell'owasp testing guide 3.0 e 2.0
- Application Security Enthusiast

Code Review – Chi, Come, Dove, Quando e Perchè

- Chi: tipicamente svolto da un team di sviluppatori ed esperti di sicurezza (auditors)
- © Come: gli auditor analizzano il codice sorgente alla ricerca di vulnerabilità

Dove: in sessioni di circa 4 ore con una o due pause

Code Review – Chi, Come, Dove, Quando e Perchè

Quando: durante la fase di implementazione del software (o post rilascio)

Perché:

- Permette di identificare un maggior numero di vulnerabilità
- Permette di applicare delle soluzioni ottimali già dalle prime fasi del ciclo di sviluppo
- Verifica che il codice sia scritto seguendo best practices e coding standards

Stato della sicurezza delle applicazioni web

Figure 16: Cumulative Count of Web Application Vulnerabilities, 1998 - 2008

*fonte: IBM Internet Security Systems X-Force® 2008 Trend & Risk Report

Code Review nel Secure Development Lifecycle

*fonte: Applied Software Measurement, Capers Jones, 1986

Metodologie per la rimozione dei difetti a confronto

	Requirements Defects	Design Defects	Code Defects	Document Defects	Performance Defects	
Reviews/ Inspections	Fair	Excellent	Excellent	Good	Fair	
Prototypes	Good	Fair	Fair	Not Applicable	Good	
Testing (all forms)	Poor	Poor	Good	Fair	Excellent	
Correctness Proofs	Poor	Poor	Good	Fair	Poor	

Figure 5-3 Defect removal methods

*fonte: Applied Software Measurement, Capers Jones, 2008

Agenda

Introduzione

- Come condurre un Code Review
- Tool di analisi statica
- Code Review in pratica
- Conclusioni

Attività di Code Review

Code Walkthroughs

- Simulazione del codice "by hand"
- Durante la simulazione si cerca di identificare eventuali errori di qualsiasi tipo

Code Inspection

- Si guarda il codice da una prospettiva diversa, ovvero si cerca di identificare specifiche tipologie di errori
- È bene specificare o avere in mente che tipologie di errore si intende identificare

Code walkthroughs

- Gruppi da massimo 3/5 persone
- I partecipanti sono in possesso (da prima di inizio della review) di un documento scritto che esponde l'architettura dell'applicazione
- I meeting hanno una durata prefissata (alcune ore)
- Il focus è l'identificazione degli errori e non la loro risoluzione
- I ruoli sono: designer, moderatore, auditor e esperti di sicurezza del codice
- Mutua cooperazione; non bisogna valutare l'operato dei programmatori
 - L'esperienza mostra che la maggior parte degli errori viene individuata dal designer all'atto della spiegazione del design dell'applicazione

Code inspection

- Tecnica di lettura del codice basata sull'identificazione di errori attraverso delle Checklist
- Checklist basate su
 - Uso di funzioni considerate "non safe"
 - Uso di variabili non inizializzate
 - Array indexes out of bounds
 - Confronti tra varibili di tipo signed e unsigned
- Esistono svariate Checklist già pronte all'uso
 - http://www.sans.org/score/checklists/WebApplicationChecklist.pdf

Condurre un Code Review

- Modalità di navigazione del codice
 - Control-flow sensitive
 - Data-flow sensitive

- Strategia di Code Auditing
 - Trace Malicious Input (taint propagation)
 - Candidate Point Strategies (sink point)

Control-flow sensitive VS Data-flow sensitive

```
 int bob(int c) {
 if (c == 4)
 fred(c);
 if (c == 72)
 jim();
 for (; c; c)
 updateglobalstate();
 }
```

- \odot Control-flow sensitive \rightarrow 123|45|67|8
- \odot Data-flow sensitive (var c) \rightarrow 123|46|8

Trace Malicious Input + Control-flow sensitive

```
$myvar = $_GET['name'];
 if ($counter > 0)
 sayhello("Ben tornato ".$myvar);}
3.
 else
5.
 sayhello("Benvenuto");}
 function sayhello($msg)
7.
 print_header();
8.
 print_menu();
9.
 vulnerabilità
10.
 print $msg;
11.
 print_footer();
12. }
```

Candidate Point Strategies + Data-flow sensitive

```
1. $U = $_POST['username'];
 vulnerabilità
 $P = $_POST['password'];
 if (!isset($U) || !isset($P)) {
 echo "Password non valida";
3.
4.
5.
 Else {
7.
 $resOk = check_login($U, $P);
 if ($resOk) {
8.
 print "Accesso consentito";
9.
10.
 doAdminStuff();
11.
12.
 else {
13.
 print "Password e/o Username errati";
14.
15.
16. function check_login($username, $password) {
 $sql = "SELECT count(*) FROM Utenti WHERE
17.
 Username='$username' AND Password=MD5('$password')";
18.
19.
 $res = execute_query($sql);
20.
 return res > 0;
21. }
```


Agenda

- Introduzione
- Come condurre un Code Review
- Tool di analisi statica
- Code Review in pratica
- Conclusioni

Analisi statica

- Analizza il codice senza eseguirlo (simulazione)
- Considera più fattori e path di esecuzione (anche dette tracce di esecuzione)
- Non é a conoscenza di cosa fa il codice (cosa buona)
- Permette di ripetere l'analisi periodicamente in modo automatico (valutazione dell'andamento della sicurezza)

Analizzatori statici – Internals

Tool esistenti a confronto

Figure 2.2 Analysis scope vs. execution time for the bug finding and security tools discussed in Section 2.1.

*fonte: Secure Programming with Static Analysis

Tool di analisi web based

Owasp Orizon

This project born in 2006 in order to provide a framework to all Owasp projects developing code review services. The project is in a quite stable stage and it is usable for Java static code review and some dynamic tests against XSS. Owasp Orizon includes also APIs for code crawling, usable for code crawling tools."

Project Leader: Paolo Perego

Pixy

PHP 4 source code, aimed at the detection of XSS and SQL injection vulnerabilities. Pixy takes a PHP program as input, and creates a report that lists possible vulnerable points in the program, together with additional information for understanding the vulnerability."

Tool di analisi web based

Codeminer

- Tool di analisi statica per PHP
- Identifica vulnerabilità di vario genere (non è legato a nessuna tipologia in particolare)
- Simulazione delle funzioni più comuni di PHP (maggiore efficienza e minor numero di falsi positivi)
- Estendibile attraverso plugin
- ... ancora in fase di sviluppo ©

Agenda

- Introduzione
- Come condurre un Code Review
- Tool di analisi statica
- Code Review in pratica
- Conclusioni

Spot the Bug – Candidate Point Strategies

```
1. function _holiday_cmp($a,$b) {
2.
3.
 if (($year_diff = ($a['occurence'] <= 0 ?</pre>
 0 : $a['occurence']) - ($b['occurence'] <= 0 ?
4.
 0 : $b['occurence'])))
5.
6.
 return $year diff;
7.
8.
 return $a['month'] - $b['month'] ?
9.
 $a['month'] - $b['month'] : $a['day'] - $b['day'];
10.}
11.$send_back_to=str_replace('&locale='.$_POST['locale'],'',$send_back_to);
12.$file = './holidays.'.$ POST['locale'].'.csv';
13.if(!file exists($file) | | filesize($file) < 300) {
 if (count($_POST['name'])) {
14.
 fp = fopen(file, w');
15.
16.
 if ($_POST['charset'])
 fwrite($fp,"charset\t".$_POST['charset']."\n");
17.
18.
 $holidays = array();
```

Spot the Bug – Candidate Point Strategies

```
1. function holiday cmp($a,$b) {
2.
 if (($year_diff = ($a['occurence'] <= 0 ?</pre>
3.
 0 : $a['occurence']) - ($b['occurence'] <= 0 ?
4.
 0: $b['occurence'])))
5.
6.
 return $year_diff;
7.
8.
 return $a['month'] - $b['month'] ?
 $a['month'] - $b['month'] : $a['day'] - $b['day'];
9.
10.}
11.\$send_back_to=str_replace('&locale='.\$_POST['locale'],'',\$send_back_to);
12.$file = './holidays.'.$_POST['locale'].'.csv';
13.if(!file_exists($file) || filesize($file) < 300)
 vulnerabilità
 if (count($_POST['name'])) {
14.
15.
 $fp = fopen($file,'w'),
16.
 if ($ POST['charset'])
 fwrite($fp,"charset\t".$_POST['charset']."\n");
17.
18.
 holidays = array();
```

Agenda

- Introduzione
- Come condurre un Code Review
- Tool di analisi statica
- Code Review in pratica
- Conclusioni

Conclusioni

- Code Review
 - Identifica le vulnerabilità già durante la fase di implementazione (diminuiscono i costi di patching)
 - Molto efficace nell'identificazione di errori
 - Attività Brain Intensive (utilizzare tool di analisi statica)
- Analisi statica e Secure Code Review vanno di pari passo
 - Secure Code Review è un servizio "artigianale" e non può essere simulato da un programma

Domande?

Antonio Parata – Security Consultant http://www.emaze.net
Antonio.parata@emaze.net

