

designed by 🗳 freepik.com

whoamy

- Just another Programmer
- Security Engineer
- Ten years experience

About me: Github.com/CoolerVoid

Twitter: @Cooler_freenode

Contact: coolerlair@gmail.com

Etymology

Importance of Bell Labs Unix

portable operating system with source multi-user & multi-tasking text processing tools such as nroff stdio c compiler pcc a portable c compiler bourne shell awk, yacc, lex, lint, sed, m4, make fortran compiler cal calendar uucp grep

Etymology

- theguardian.com/technology/2011/oct/13/dennis-ritchie
- economist.com/obituary/2011/11/05/dennis-ritchie-and-johnmccarthy

Linux/Git creation

- Version control
- Manual Codereview
- New tools for static analysis in Kernel or drivers to make auto patch etc...

The root of study

The Practice of Programming

Brian W. Kernighan Rob Pike

Simplicity
Clarity
Generality

Compilers
Principles, Techniques,
and Tools ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES Alfred V. Aho Ravi Sethi Jeffrey D. Ullman

designed by 😂 freepik.com

The root of study

- The Dragon Book
- Flex
- Bison
- AST
- Trees
- Tokenizer

- Find Pitfalls
- Fix each point
- Mitigate
- Sometimes its hard...
- Education ???

```
<!DOCTYPE html>
<html lang="en">
▶ <head>...</head>
▼ <body style> == $0
  ▶ <div class="wrapper">...</div>
  ▶ <div class="footer">...</div>
  ▶ <div class="banner">...</div>
 <script async src="//www.google-analytics.com/</pre>
 analytics.js"></script>
 <script src="/public/js/vendor.js"></script>
 <script src="/public/js/bundle.js"></script>
 <!-- Here be dragons. Brace yourselves. -->
 <!-- Google Analytics -->
  <script>...</script>
 <!-- HotJar -->
  <script>...</script>
 <!-- Facebook Pixel Code -->
  ▶ <script>...</script>
  ▶ <noscript>...</noscript>
 <!-- Intercom -->
  ▶ <script>...</script>
  <script>...</script>
```

- Find Pitfalls
- Fix each point
- Mitigate
- Sometimes its hard...
- Education ???

THE CERT C CODING STANDARD

98 Rules for Developing Safe, Reliable, and Secure Systems

SECOND EDITION

ROBERT C. SEACORD

- Find Pitfalls
- Fix each point
- Mitigate
- · Sometimes its hard...
- Education ???

- Mitre
- OWASP
- Other resources...

- Owasp.org
- cve.mitre.org

"There are a number of secure programming books on the market, but none that go as deep as this one. The depth and detail exceeds all books that I know about by an order of magnitude."

THE ART OF SOFTWARE SECURITY ASSESSMENT

Identifying and Preventing Software Vulnerabilities

MARK DOWD JOHN McDONALD JUSTIN SCHUH

File system Pitfalls

- File system problems
- Call Open() but not call close()
- · Load config file, but don't have lock...
- · Don't check permissions to open file
- Don't check existence of file
- Race condition (TOCTOU)
- Mistake in permissions

Pitfall example 1

- File system problems
- Call Open() but not call close()
- Load config file, but don't have lock...
- Don't check permissions to open file
- Don't check existence of file
- Race condition (TOCTOU)
- Mistake in permissions

Pitfall example 1

 This code example is noncompliant because the file opened by the call to fopen() is not closed before function func() returns:

```
#include <stdio.h>
int func(const char *filename) {
  FILE *f = fopen(filename, "r");
  if (NULL == f) {
 return -1;
  return 0;
```

Pitfall example 1

This code example is right way, because open and close file:

```
#include <stdio.h>
int func(const char *filename) {
  FILE *f = fopen(filename, "r");
  if (NULL == f) {
 return -1;
  /* ... */
  if (fclose(f) == EOF) {
 return -1;
  return 0;
```

Detection

- Do you remember <u>the dragon book</u>?
- You can use DFA(Deterministic Finite Automaton) to solve this with rank points.
- You can tokenize each word and save in nodes, you can load data structure and walk to collect each rule, the data structure you can use Tree, AST, graph(this is common but more complex).
- You can use Flex+Bison to generate input extractor and parser...
- You can use regex(regular expression), but don't have a good performance! Its not better path!
- Relax here! have other paths to following...

Detection

- Do you remember <u>the dragon book</u>?
- You can use DFA(Deterministic Finite Automaton) to solve this with rank points.
- You can tokenize each word ans save in nodes, you can load data structure and walk to collect each rule, the data structure you can use Tree, AST, graph(this is common but more complex).
- You can use Flex+Bison to generate input extractor and parse rules...
- You can use regex(regular expression), but don't have a good performance! Its not better path!
- Relax here! have other paths to following...

- Its OK my choice is use Re2c to solve the problem!
- Re2c is a free and open-source lexer generator for C, C++ and Go. It compiles regular expressions to **determinisitic finite automata** and encodes the automata in the form of a program in the target language.
- The main advantages of re2c are speed of the generated code and a flexible user interface that allows one to adapt the generated lexer to a particular environment and input model.
- Re2c supports fast and lightweight submatch extraction with either POSIX or leftmost greedy semantics.

- github.com/CoolerVoid/heap_detective/tree/master/doc/PoC1
- doc/PoC1/rule.c
- Rule to generate
- Need Re2c tool
- Need GCC

```
int parse_ion(char** p, char** lex)
14
 char* marker;
15
 for (;;) {
 *lex = *p;
17
 /*!re2c
 re2c:define:YYCTYPE = "char";
 re2c:define:YYCURSOR = *p;
 re2c:define:YYMARKER = marker;
21
 re2c:yyfill:enable = 0;
 re2c:yych:conversion = 0;
 re2c:indent:top
 = 1;
 { return OPEN; }
 "open".*
 "close".*
 { return CLOSE; }
 return COUNTER; }
 "\x0a"
 "\x00"
 return END; }
 [^]
 continue; }
 free(lex);
 free(marker);
```

- github.com/CoolerVoid/heap_detective/tree/master/doc/PoC1
- doc/PoC1/gen_re2.c
- Rule to generate
- Need Re2c tool
- Need GCC

```
int parse_ion(char** p, char** lex)
15
 char* marker;
17
 for (;;) {
 *lex = *p;
 #line 22 "gen re2.c"
21
 char yych;
 yych = **p;
 switch (yych) {
 case 0x00:
 goto yy2;
 case '\n':
 goto yy6;
 case 'c':
 goto yy8;
 case 'o':
 goto yy9;
 goto yy4;
 default:
 Other lines...
 yy2:
```

```
45
 while(!result )
46
 switch (parse_ion(&p, &last))
47
 case OPEN:
48
49
 opens++;
50
 test=1;
51
 printf("OPEN function at line %d\n",line_number); //
52
 break;
53
54
 case CLOSE:
 closes++;
 test=0;
57
 printf("CLOSE function at line %d\n", line_number);
59
 break;
61
 case COUNTER:
 line_number++;
63
 break;
64
65
 case END:
 result=1;
67
 break;
68
```

github.com/CoolerVoid/heap_detective/tree/master/doc/PoC1

```
char *Read_file_unsafe(char * NameFile)
 FILE * arg=NULL;
 arq = fopen(NameFile, "rx");
 if( arg == NULL )
11
 exit(1);
12
13
 char *lineBuffer=calloc(1,1);
14
 char line[2048];
 Close file?
 while( fgets(line, sizeof line, arq) )
17
18
 lineBuffer=realloc(lineBuffer, strlen
19
 strncat(lineBuffer, line, 2048);
21
22
 arg=NULL;
```

github.com/CoolerVoid/heap_detective/tree/master/doc/PoC1/extest.c

```
cooler@ubuntu:~/static/heap_detective/doc/PoCl$ pwd; tree; date
/home/cooler/static/heap_detective/doc/PoCl
-- extest.c
-- gen_re2.c
-- rule.c
-- test
-- test.sh

0 directories, 5 files
Sat Sep 19 00:56:32 -03 2020
cooler@ubuntu:~/static/heap_detective/doc/PoCl$ chmod +x test.sh; ./test.sh | tail -n 6
0PEN function at line 6
0PEN function at line 37
CLOSE function at line 54
Here be dragons here!
```

- github.com/CoolerVoid/heap detective/tree/master/doc/PoC1/test.sh
- Note need re2c and gcc! (apt-get install re2c gcc)

The logic its simple!

```
if(opens!=closes)
puts("\n Here be dragons here!\n");
else
puts("\n Cannot detect pitfalls here!");
```

```
cooler@ubuntu:~/static/heap_detective/doc/PoCl$ pwd; tree; date
/home/cooler/static/heap_detective/doc/PoCl
-- extest.c
-- gen_re2.c
-- rule.c
-- test
-- test.sh

0 directories, 5 files
Sat Sep 19 00:56:32 -03 2020
cooler@ubuntu:~/static/heap_detective/doc/PoCl$ chmod +x test.sh; ./test.sh | tail -n 6
0PEN function at line 6
0PEN function at line 37
CLOSE function at line 54
Here be dragons here!
```

- github.com/CoolerVoid/heap detective/tree/master/doc/PoC1/test.sh
- Note need re2c and gcc! (apt-get install re2c gcc)

Detection

- Do you remember <u>the dragon book</u>?
- You can use DFA(Deterministic Finite Automaton) to solve this with rank points.
- You can tokenize each word ans save in nodes, you can load data structure and walk to collect each rule, the data structure you can use Tree, AST, graph(this is common but more complex).
- You can use Flex+Bison to generate input extractor and parse rules...
- You can use regex(regular expression), but don't have a good performance! Its not better path!
- Relax here! have other paths to following...

Detection

- Do you remember <u>the dragon book</u>?
- You can use DFA(Deterministic Finite Automaton) to solve this with rank points.
- You can tokenize each word ans save in nodes, you can load data structure and walk to collect each rule, the data structure you can use Tree, AST, graph(this is common but more complex).
- You can use Flex+Bison to generate input extractor and parse rules...
- You can use regex(regular expression), but don't have a good performance! Its not better path!
- Relax here! have other paths to following...

- All languages uses heap memory
- In C its commom when you use functions like malloc(), calloc(), realloc(), strdup() etc...
- In C++ its common when you use "new".
- Heap use can have a lot pitfalls if you not follow good practices.
- Memory leak, double free, use after free, wild pointer, heap overflow, crash(DoS) other pitfalls...
- Some languages like Java have garbage collector to clean the heap memory to manage this, but if programmer don't know good practices the problem with memory leak or crash can be found.

How you can map heap memory use ?

- How you can map heap memory usage in static analysis?
- Use my Tool heap detective
- https://github.com/CoolerVoid/heap_detective

- How you can map heap memory use?
- List the functions that use heap memory
- List functions to liberate heap

Overview

```
heap detective/
 heap_detective
 doc
 PoC1
 extest.c
 gen_re2.c
 rule.c
 test
 test.sh
 license
 Makefile
 README.md
 samplers
 example1.c
 example2.c
 example3.c
 example4.c
 example5.c
 example6.c
  SIC
 Detective.cpp
 Detective.h
 heap_detective.cpp
 Tokenizer.cpp
 Tokenizer.h
```

```
// This is array of functions names that use HEAP
// brk(), sbrk() ? at the future
vector<string> heap_in = {"kmalloc", "malloc", "kmalloc", "realloc", "krealloc", "xrealloc", "calloc", "kcalloc",
vector<string> heap_out = {"free", "xfree", "FREE", "XFREE", "delete ", "kfree"};
vector<string> loop_in = {"for", "while", "do"};
vector<string> cond = {"if", "else", "elseif", "switch"};
Vector<string> files_path; // list of paths to open each file...
vector<startpoint> array;
vector<sink> sinks;
```

```
if(!heap_in[count_functions].empty())
 if ( (line.find(heap_in[count_functions],0)!=string::npos) && (line.find(array[pos2].var_name)!=string{
 sink makestruct2 = {array[pos2].var_name,line,line_counter,true,loop_counter>=1?true:false};

 if(array[pos3].sinks.size() != SIZE_MAX)
 {
 array[pos2].sinks.push_back(makestruct2);
 heap_test=true;
 } else {
 HEAP_DETECTIVE_DEBUG("ERROR: Out of limit in array.sinks vector");
 exit(0);
 }
}
```


```
1 #include <stdlib.h>
 ...::: Heap static route :::...
 2 #include <stdio.h>
File path: samplers/example6.c
Var name: X
 4 int main(void)
 X = malloc(100);
line: 7:
 5 {
Sinks:
 char *X = NULL:
 6
 line: 7:
 X = malloc(100);
 X = malloc(100);
 Taint: True
 8
 int i;
 In Loop: false
 X = malloc(101);
 9
 line: 9:
 X = malloc(101);
 10
 Taint: True
 for (i = 0; i < 99; i++)
 11
 In Loop: false
 12
 line: 13:
 X = 'A';
 13
 X = 'A';
 Taint: false
 14
 printf("%s\n", ch ptr);
 In Loop: True
 15
 X=malloc(1023);
 line: 16:
 X=malloc(1023);
 16
 Taint: True
 17
 free(X);
 In Loop: false
 18
 free(X);
 line: 17:
 19
 Taint: false
 20
 return 0;
 In Loop: false
 21
 22 }
 ...::: Heap static route :::...
File path: samplers/example6.c
 "samplers/example6.c" 22L, 255C
Var name: X
line: 9:
 X = malloc(101);
Sinks:
 line: 13:
 X = 'A';
 Taint: false
 In Loop: True
```

```
1 #include <stdlib.h>
 In Loop: True
 2 #include <stdio.h>
  ...::: Heap static route :::...
 4 int main(void)
File path: samplers/example4.c
Var name: ch ptr
 char *ch ptr = NULL;
 6
line: 8:
 ch ptr = malloc(100);
Sinks:
 8
 ch ptr = malloc(100);
 ch ptr = malloc(100);
 line: 8:
 int i=0;
 Taint: True
 10
 In Loop: false
 while (i < 99)
 11
 line: 13:
 ch ptr = 'A';
 12
 Taint: false
 13
 ch ptr = 'A';
 In Loop: True
 14
 free(ch ptr);
 line: 14:
 free(ch ptr);
 15
 printf("%s\n", ch ptr);
 Taint: True
 16
 i++;
 In Loop: True
 17
 line: 15:
 printf("%s\n", ch ptr);
 18
 Taint: false
 19
 return 0;
 In Loop: True
 20
 21 }
 ::: Heap static route :::..
```

Cool stuff

- My Tree library in C
- Ice n-ary tree based on glib tree functions
- https://github.com/CoolerVoid/icenarytree

Other projects

- Code walk, code search, regex with rule based...
- github.com/CoolerVoid/codewarrior
- github.com/CoolerVoid/codecat

https://semgrep.dev (very cool)

