На что способны современные статические анализаторы для С#

O Hac

- Чем занимается ИСП РАН?
 - Компиляторное технологии: анализ и оптимизация
 - R&D проекты для таких компаний, как Samsung, Intel

Валерий Игнатьев: к.ф.-м.н., 6 лет занимается статическим анализом.

Владимир Кошелев: 4 года занимаюсь статическим анализом, пишу диссертацию про анализ С#.

Артем Борзилов: 2 года занимался динамическим анализом и деобфускацией, последние 2 года - статический анализ.

Автоматический анализ программ

- Задача: автоматический поиск ошибок в программах.
 - Поиск потенциальных ошибок (дефектов) в исходном коде программ
 - Поиск входных данных, на которых программа упадет (поиск уязвимостей)

Поиск уязвимостей: Фаззинг

Разница между уязвимостью и дефектом

• Поиск уязвимостей - это прежде всего поиск «плохих» входных данных.

• Поиск дефектов - это поиск подозрительных мест в коде, входные данные искать не требуется. Поэтому его можно сделать менее точным и куда более быстрым, чем поиск уязвимостей.

Виды ошибок анализатора

Как оценивать качество анализа дефектов?

- Фиксируем время, отведенное для анализа, например, 10 минут для всего проекта.
- Фиксируем порог для ложных срабатываний, например, не более 50%.
- Тогда анализатор должен найти как можно больше срабатываний, соблюдая предыдущие два требования.

Методы поиска дефектов

- Анализ текста исходной программы
- Анализ внутреннего представления компилятора (например, абстрактных синтаксических деревьев)
- Анализ потенциальных путей выполнения программы

Поиск использований obsolete методов

```
class Foo
 [Obsolete]
 public void Request(string str)
 // Some Code
Foo foo;
foo.Request("abacaba")
```

Ищем .Request(


```
class Foo
 [Obsolete]
 public void Request(string str)
 // Some Code
Foo foo;
foo.Request("abacaba")
```

Проблема: поиск найдет использование всех методов Request.

```
class Bar {
 public Bar Request(string request, string out response)
class Baz {
 public void Request(Bar request)
Bar bar;
Baz baz;
baz.Request(bar.Request(s1, s2))
```

Можно, конечно, попытаться отфильтровать с помощью RegEx

Однако, RegEx не может распарсить даже HTML, куда там до C#.

Абстрактное синтаксическое дерево

```
static void Bar(bool f, Foo foo, string s)
 Bar
 if (f)
 foo.Request(s);
 bool f
 Foo foo
 f (bool)
  Метод
 Оператор
 foo (Foo)
 call
Переменная
 Выражение
 s (string)
 Request
 13
 02.04.2016
 ИСП РАН
```

Как найти все obsolete?

- Подписываемся на тип вершины call (для обхода АСТ используется паттерн Visitor).
- Проверяем, что тип переменной Foo.
- Проверяем, что вызываемый метод Request.

Поиск бесконечных циклов

Правило: Если индексная переменная имеет тип int и увеличивается в цикле, то в условии она должна проверяться на "меньше".

```
for (int i = startIdx; i < endIdx; i++)
{
 expected[i] = false;
}</pre>
```

Пример ошибки

```
for (int idx = startIdx; idx > endIdx; idx++)
 expected[i] = false;
 for
 ++
 startIdx
 idx
 int idx
 endldx
 idx
```

Можно ли найти с помощью AST обращение к null?

В простом случае - можно:

```
public static void AddRange<T>(this IList<T> list,
 IEnumerable<T> values)
 var lt = list as List<T>;
 if (lt != null)
 lt.AddRange(values);
 else {
 foreach (var item in values)
 lt.Add(item);
```

А в реальности – есть проблемы

```
int numDiagnostics =
 diagnostics == null ? 0 : diagnostics.Count;
if (numDiagnostics > 0) {
 foreach (var diagEntry in diagnostics) {
 ...
 }
}
```

А в реальности – есть проблемы

```
int numDiagnostics =
 diagnostics == null ? 0 : diagnostics.Count;
if (numDiagnostics > 0) {
 foreach (var diagEntry in diagnostics) {
Условие ошибки:
1) Если diagnostics == null, то numDiagnostics == 0
2) В foreach заходим, только если numDiagnostics > 0
 Ошибка невозможна
```

Нужны методы анализа путей выполнения

И не только для поиска использований null!

Также можно искать:

- утечку ресурсов,
- использование освобожденных объектов (после Dispose),
- деление на ноль,
- ошибочное явное приведение типов,
- дефекты, делающие возможными SQL Injection, XML Injection и т.д.

Проблема: как обрабатывать if?

```
1) int Choose(int a)
2) {
 // a:= x_a,
3) int c = 0;
4) if (a % 4 != 0)
5) c = 1;
6) else
7)
 c = 2;
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

Проблема: как обрабатывать if?

```
1) int Choose(int a)
2) {
 // a:= x_a,
3) int c = 0;
 // a:= x_a, c:= 0
4) if (a % 4 != 0)
5) c = 1;
6) else
7) c = 2;
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

Проблема: как обрабатывать if?

```
1) int Choose(int a)
2) {
 // a:= x_a,
3) int c = 0;
 // a:= x_a, c:= 0
4) if (a \% 4 != 0) // a:= x_a, c:= 0, куда идти?!
5) c = 1;
6) else
7) c = 2;
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a := x_a
3) int c = 0;
4) if (a % 4 != 0)
5) c = 1;
6) else
7)
 c = 2;
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a:= x_a,
3) int c = 0; // a := x_a, c := 0
4) if (a % 4 != 0)
5) c = 1;
6) else
7) c = 2;
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a:= x_a,
3) int c = 0; // a:= x_a, c:= 0
4) if (a \% 4 != 0) // a:= x_a, c:= 0
5) c = 1;
6) else
7) c = 2;
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a:= X_a,
3) int c = 0; // a:= x_a, c:= 0
4) if (a \% 4 != 0) // a:= x_a, c:= 0
5) c = 1;
6) else
7) c = 2; // a := x_a, c := 2
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a:= x_a,
3) int c = 0; // a:= x_a, c:= 0
4) if (a \% 4 != 0) // a:= x_a, c:= 0
5) c = 1;
6) else
7) c = 2; // a := x_a, c := 2
8) if (a % 2 != 0 && c == 2)
9)
 c = 3; // a := x_a, c := 3
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a:= x_a,
3) int c = 0; // a:= x_a, c:= 0
4) if (a \% 4 != 0) // a:= x_a, c:= 0
5) c = 1;
6) else
7) c = 2; // a := x_a, c := 2
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
 // a:= x_a, c:= 3, не могли прийти!
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a := x_a,
3) int c = 0; // a:= x_a, c:= 0
4) if (a \% 4 != 0) // a:= x_a, c:= 0, [x_a \% 4 == 0]
5) c = 1;
6) else
7) c = 2;
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

```
1) int Choose(int a)
2) {
 // a := x_a,
3) int c = 0; // a:= x_a, c:= 0
4) if (a \% 4 != 0) // a := x_a, c := 0, [x_a \% 4 == 0]
5) c = 1;
6) else
7) c = 2;
 // a := x_a, c := 2, [x_a \% 4 == 0]
8) if (a % 2 != 0 && c == 2)
9)
 c = 3;
10) return c;
11) }
```

Символьное состояние состоит из:

Значений переменных, выраженных через символьные значения

a:=
$$x_a$$
, c:= 2, $[x_a \% 4 != 0]$, (7)

Условий пройденных переходов (Предикат пути) $a := x_a$, c := 2, $[x_a \% 4 != 0]$, (7)

Текущей точки в программе

a:=
$$x_a$$
, c:= 2, $[x_a \% 4 != 0]$, (7)

```
1) int Index(IList<string> diags, string elem)
2) {
3) int nd; // diags:= x_d
4) if (diags == null)
5)
 nd = 0;
6)
 else
7)
 nd = diags.Count;
8)
 if (nd >= 0)
9)
10)
 return diags.IndexOf(elem);
11)
12) return -1;
13) }
```

```
1) int Index(IList<string> diags, string elem)
2) {
3) int nd; // diags:= x_d
4) if (diags == null) // diags:= x_d, [x_d = null]
5)
 nd = 0;
6)
 else
7)
 nd = diags.Count;
8) if (nd >= 0)
9)
10)
 return diags.IndexOf(elem);
11)
12) return -1;
13) }
```

```
1) int Index(IList<string> diags, string elem)
2) {
3)
  int nd; // diags:= x<sub>d</sub>
4) if (diags == null) // diags:= x_d, [x_d = null]
 nd = 0; // diags:= x_d, nd:= 0 [x_d = null]
5)
6)
 else
7)
 nd = diags.Count;
8)
 if (nd >= 0)
9)
10)
 return diags.IndexOf(elem);
11)
12) return -1;
13) }
```

```
1) int Index(IList<string> diags, string elem)
2) {
3)
  int nd; // diags:= x<sub>d</sub>
4) if (diags == null) // diags:= x_d, [x_d = null]
5)
 nd = 0; // diags:= x_d, nd:= 0 [x_d = null]
6)
 else
7)
 nd = diags.Count;
8)
 if (nd >= 0) // diags:= x_d, nd:= 0 [x_d = null, 0>= 0]
9)
10)
 return diags.IndexOf(elem);
11)
12) return -1;
13) }
```

```
1) int Index(IList<string> diags, string elem)
2) {
3)
  int nd; // diags:= x<sub>d</sub>
  if (diags == null) // diags:= x_d, [x_d = null]
4)
5)
 nd = 0; // diags:= x_d, nd:= 0 [x_d = null]
6)
 else
7)
 nd = diags.Count;
 if (nd > 0) /  diags:= x_d, nd:= 0 [x_d = null, 0 > 0]
8)
9)
 return diags.IndexOf(elem);
10)
11)
12) return -1;
13) }
```

Как решить предикат пути?

• Для решения используются специальные сторонние программы: SMT-решатели (Z3, stp, etc.).

• Полученные формулы из символьных значений можно практически «как есть» отдавать решателям.

• Если есть решение, то решатель его явно приведет, если его нет, то скажет, что формула несовместна.

Как добиться масштабируемости анализа?

• Проблема: даже если не учитывать циклы, путей выполнения функции экспоненциально много.

• Если в функции 10 операторов If, то через них проходит 1024 различных пути.

• С учетом циклов, путей выполнения становится бесконечно много.

Можно объединять символьные состояния

```
if (p == null)
 c = 1; // p:= x<sub>p</sub>, c:= 1, ..., [... && x<sub>p</sub> = null],
else
 c = 0; // p:= x<sub>p</sub>, c:= 0, ..., [... && x<sub>p</sub> != null],
// p:= x<sub>p</sub>, c:= (x<sub>p</sub>=null ? 1: 0), [... && (x<sub>p</sub>!=null || x<sub>p</sub>=null),
```

Итого 1024 возможных пути превращаются в 10 объединений.

Анализ циклов

На практике, для получения хороших результатов достаточно анализировать лишь несколько итераций цикла.

Как следствие, работа с массивами и коллекциями поддерживается только частично.

Использование указателя после сравнения с null в цикле.

```
public int IndexOf(T item, IList<int> list)
{
 for (int i = fromIndex, fakeIndex = 0; i < toIndex; i++,</pre>
 fakeIndex++)
 var current = list[i];
 if (current == null && item == null)
 return fakeIndex;
 if (current.Equals(item))
 return fakeIndex;
 return -1;
```

Использование нулевого указателя: нужно поддерживать вызовы функции

```
if (fcontext == null) {
 // some code here
} else {
 // some code there
vs.CreateWeight(fcontext, weightSearcher);
public override void CreateWeight(IDictionary context,
 IndexSearcher searcher)
 Weight w = searcher.CreateNormalizedWeight(q);
 context[this] = w;
```

Как организовать межпроцедурный анализ?

• Стандартный подход: при вызове функции начинать её символьное выполнение с текущим символьным состоянием.

• Плюс: точно

• Минус: очень медленно

• **Альтернативный подход:** заранее построить «резюме» для всех вызванных функций и использовать их вместо повторного анализа:

• Плюс: достаточно быстро

• Минус: неточно

Какую информацию содержит резюме?

```
string Foo(IList<int> list, out string str, TextWriter wr)
```

- К объекту wr будет обращение, если он не null
- К объекту list будет обращение, если wr != null
- После выполнения вызова, str гарантированно не null.
- Функция может вернуть null
- Функция может бросить IOException

Что такое граф вызовов?

```
public void Baz() {
public void Main() {
 Foo();
 Bar();
public void Bar() {
 Baz();
}
public void Foo() {
 Bar();
 Baz();
}
```


Обратный топологический порядок


```
public void Baz() {
public void Main() {
 Foo();
 Bar();
public void Bar() {
 Baz();
}
public void Foo() {
 Bar();
 Baz();
}
```


```
public void Baz() {
public void Main() {
 Foo();
 Bar();
public void Bar() {
 Baz();
}
public void Foo() {
 Bar();
 Baz();
}
```


```
public void Baz() {
public void Main() {
 Foo();
 Bar();
public void Bar() {
 Baz();
}
public void Foo() {
 Bar();
 Baz();
}
```


```
public void Baz() {
public void Main() {
 Foo();
 Bar();
public void Bar() {
 Baz();
}
public void Foo() {
 Bar();
 Baz();
}
```


```
public void Baz() {
public void Main() {
 Foo();
 Bar();
public void Bar() {
 Baz();
}
public void Foo() {
 Bar();
 Baz();
}
```


Проблемы при построении графа вызовов

• Виртуальные вызовы

• Вызовы делегатов

• Вызовы внешних функций

• Рекурсия

Схема работы анализатора

Пример: Won't fix

```
public string Foo(object obj)
{
 return (obj as Bar).Baz();
}
```

При анализе неизвестен контракт

```
public string Foo(IList<string> list) {
 int max = -1;
 string maxString = null;
 foreach (var elem in list) {
 if (elem.Length > max) {
 max = elem.Length;
 maxString = elem;
 return maxString.ToUpper();
```

При анализе неизвестен контракт

```
public string Foo(IList<string> list) {
 int max = -1;
 string maxString = null;
 foreach (var elem in list) {
 if (elem.Length > max) {
 max = elem.Length;
 maxString = elem;
 return maxString.ToUpper();
```

При анализе неизвестен контракт

```
public string Foo(IList<string> list) {
 Debug.Assert(list.Any())
 int max = -1;
 string maxString = null;
 foreach (var elem in list) {
 if (elem.Length > max) {
 max = elem.Length;
 maxString = elem;
 return maxString.ToUpper();
```

Причины ложных срабатываний

• Неточности в резюме функций;

• Наличие неизвестных вызовов;

• Наличие неявных контрактов функций;

• Наличие инвариантов классов.

Смешанное выполнение: Sage

Basic idea: 1.Run the program with first inputs,

2.gather constraints on inputs at conditional statements,

3.use a constraint solver to generate new test inputs,

4.repeat - possibly forever!

Смешанное выполнение: Sage

Impact: since 2007

- 200+ machine years (in largest fuzzing lab in the world)
- 1 Billion+ constraints (largest SMT solver usage ever!)
- 100s of apps, 100s of bugs (missed by everything else...)
- Ex: 1/3 of all Win7 WEX security bugs found by SAGE
- Bug fixes shipped quietly (no MSRCs) to 1 Billion+ PCs
- Millions of dollars saved (for Microsoft and the world)
- SAGE is now used daily in Windows, Office, etc.

Спасибо за внимание!