开源操作系统实践 第二讲内核静态分析

向勇 清华大学计算机系 xyong@tsinghua.edu.cn

第二讲 内核静态分析

- 1. Background
- 2. Static Analysis
- 3. A Perfect Work

1. Background

1. Background

- LINT: A Programming Tool
- The Problem
- Compiler
- 2. Static Analysis
- 3. A Perfect Work

1. Background - 1.1 LINT: A Programming Tool

DOUBLE-CHECKING PROGRAMS: LINT

Checks your program more thoroughly than cc does:

```
Utility : lint { fileName }*
```

Lint scans the specified source files and displays any potential errors that it finds.

1. Background - 1.1 LINT: A Programming Tool

DOUBLE-CHECKING PROGRAMS: LINT

```
$ lint main2.c
 ---> check "main2.c".
main2.c(11) : warning: main() returns random value to invocation environment
printf returns value which is always ignored
palindrome used (main2.c(9)), but not defined
$ lint main2.c reverse.c palindrome.c ---> check all modules together.
main2.c:
min2.c(11): warning: main() returns random value to invocation environment
reverse.c:
palindrome.c:
Lint pass2:
printf returns value which is always ignored
```

1. Background

1.2 The Problem

- 1. Background
 - LINT: A Programming Tool
 - The Problem
 - Compiler
- 2. Static Analysis
- 3. A Perfect Work

Possible Programming Bugs

- Application
- Programming Language
- User lib & Syscall
- Compiler
- Hardware

Landscape for all discovered CVE in 2019

Vulnerabilities by Category (2016-2020)

	2020	2019	2018	2017	2016
Remote Coded Execution	345 (27%)	323	292	301	269
Elevation of Privilege	559 (44%)	198	145	90	114
Information Discloure	179 (14%)	177	153	193	102
Denial of Service	46 (4%)	52	29	43	0
Spoofing	104 (8%)	63	20	16	12
Tampering	7 (0.5%)	8	8	1	0
Security Feature Bypass	30 (2.5%)	38	20	41	26

The Problem

- Building secure systems is hard
 - 2/3 of Internet servers have gaping security holes
- The problem is buggy software
 - And a few pitfalls account for many vulnerabilities
- Challenge: Improve programming technology
 - Need way to gain assurance in our software
 - Static analysis can help!

List of tools for static code analysis

Existing Paradigms

What Makes Security Hard?

Security is hard because of...

- buffer overruns
- privilege pitfalls
- untrusted data

•

1.3 Compiler

- 1. Background
 - LINT: A Programming Tool
 - The Problem
 - Compiler
- 2. Static Analysis
- 3. A Perfect Work

What is a compiler?

- A program that translates a program in one language to another language
 - The essential interface between applications & architectures
- Typically lowers the level of abstraction
 - analyzes and reasons about the program & architecture
- We expect the program to be optimized, i.e., better than the original
 - ideally exploiting architectural strengths and hiding weaknesses

Role of compilers

- Bridge complexity and evolution in architecture, languages, & applications
- Help programmers with correctness, reliability, program understanding
- Compiler optimizations can significantly improve performance
 - 1 to 10x on conventional processors
- Performance stability: one line change can dramatically alter performance
 - o unfortunate, but true

Optimization

What should it do?

- 1. improve running time, or
- 2. decrease space requirements
- 3. decrease power consumption

How does it do it?

Example optimizations

- Division of optimizations
 - 1. Machine independent
 - 2. Machine dependent
- Faster code optimizations
 - common subexpression elimination
 - constant folding
 - dead code elimination
 - register allocation
 - scheduling

Analysis

Scope of program analysis

- 1. within a basic block (local)
- 2. within a method (global)
- 3. across methods (interprocedural)

Analysis

- 1. control flow graph dominators, loops, etc.
- 2. dataflow analysis flow of values
- 3. <u>static-single-assignment</u> transform programs such that each variable has a unique definition
- 4. alias analysis pointer memory usage
- 5. dependence analysis array memory usage

Basic Compiler Structure

Higher to lower level representations, analyses, & transformations

2. Static Analysis

- 1. Background
- 2. Static Analysis
 - Concept
 - Buffer Overrun
 - Pitfalls of Privileges
 - Untrusted Data
- 3. A Perfect Work

2.1 Concept

Static Analysis - Concept

- Examples: compiler optimizations, program verifiers
- Examine program text (no execution)
- Build a model of program state
 - An abstraction of the run-time state
- Reason over possible behaviors
 - E.g., "run" the program over the abstract state

Abstract interpretation

- Typically implemented via dataflow analysis
- Each program statement's transfer function indicates how it transforms state
- Example: What is the transfer function for y = x++; ?

Selecting an abstract domain

```
\langle x \text{ is odd}; y \text{ is odd} \rangle
\langle x \text{ is even; } y \text{ is odd } \rangle
```

```
\langle x = \{3, 5, 7\}; y = \{9, 11, 13\} \rangle
 = x++;
 \langle x = \{ 4, 6, 8 \}; y = \{ 3, 5, 7 \} \rangle
 \langle x=3, y=11 \rangle, \langle x=5, y=9 \rangle, \langle x=7, y=13 \rangle
 = x++;
 \langle x=4, y=3 \rangle, \langle x=6, y=5 \rangle, \langle x=8, y=7 \rangle
\langle x \text{ is anything; y is prime } \rangle || \langle x_n = f(a_{n-1}, \dots, z_{n-1}); y_n = f(a_{n-1}, \dots, z_{n-1}) \rangle
 \langle \mathbf{x}_{n+1} = \mathbf{x}_n + 1; \mathbf{y}_{n+1} = \mathbf{x}_n \rangle
```

Research challenge: Choose good abstractions

- The abstraction determines the **expense** (in time and space)
- The abstraction determines the **accuracy** (what information is lost)
 - Less accurate results are poor for applications that require precision
 - Cannot conclude all true properties in the grammar

2. Static Analysis - 2.1 Concept

Static analysis: Characteristic

- Slow to analyze large models of state, so use abstraction
- Conservative: account for abstracted-away state
- Sound: (weak) properties are guaranteed to be true
 - Some static analyses are not sound

2.2 Buffer Overruns

- 1. Background
- 2. Static Analysis
 - Concept
 - Buffer Overrun
 - Pitfalls of Privileges
 - Untrusted Data
- 3. A Perfect Work

What Is a Buffer Overflow

Buffer Overflow

An example bug

```
main(int argc, char *argv[]) {
  func(argv[1]);
}
void func(char *v) {
  char buffer[10];
  strcpy(buffer, v);
}
```

• Command line:

\$ vulnprog AAAAAAAAAAAAAAAAAAAAAAAAAAAAAA

Buffer Overflow

Static Detection of Overruns

- Introduce implicit variables:
 - alloc(buf) = # bytes allocated for buf
 - len(buf) = # bytes stored in buf
 - Safety condition: len(buf) ≤ alloc(buf)

Current Status

- Experimental results
 - Found new bugs in sendmail (30k LOC), others
 - Analysis is fast, but many false alarms (1/kLOC)
- Research challenges
 - Pointer analysis (support strong updates)
 - Integer analysis (infer linear relations, flow-sensitivity)
 - Soundness, scalability, real-world programs

2. Static Analysis - 2.3 Pitfalls of Privileges

2.3 Pitfalls of Privileges

- 1. Background
- 2. Static Analysis
 - Concept
 - Buffer Overrun
 - Pitfalls of Privileges
 - Untrusted Data
- 3. A Perfect Work

2. Static Analysis - 2.3 Pitfalls of Privileges

Pitfalls of Privileges

• Spot the bug:

```
setuid(0);
rv = bind(...);
if (rv < 0)
 return rv;
seteuid(getuid());</pre>
```

Pitfalls of Privileges

• Spot the bug:

```
enablePriv()
setuid(0)
 checkPriv()
rv = bind(...);
if (rv < 0)
 Bug! Leaks privilege
 return rv;
seteuid(getuid())
 disablePriv()
```

2. Static Analysis - 2.3 Pitfalls of Privileges

A Common Language

- Various interpretations are possible
 - C: enablePriv(p) lasts until next disablePriv(p)
 - Java: ... or until containing stack frame is popped
 - checkPriv(p) throws fatal error if p not enabled

2. Static Analysis - 2.3 Pitfalls of Privileges

Static Privilege Analysis

- Some problems in privilege analysis:
 - Privilege inference (auditing, bug-finding)
 - Find all privileges reaching a given program point
 - Enforcing privilege-safety (cleanliness of new code)
 - Verify statically that no checkPriv() operation can fail
 - ... or that program behaves same under C & Java styles

2. Static Analysis - 2.3 Pitfalls of Privileges

Future Directions

- Research challenges
 - Experimental studies on real programs
 - Handling data-directed privilege properties
 - Other access control models

2. Static Analysis

2.4 Untrusted Data

- 1. Background
- 2. Static Analysis
 - Concept
 - Buffer Overrun
 - Pitfalls of Privileges
 - Untrusted Data
- 3. A Perfect Work

2. Static Analysis - 2.4 Untrusted Data

Manipulating Untrusted Data

• Spot the bug:

```
hp = gethostbyaddr(...);
printf(hp->hp_hname);
```

2. Static Analysis - 2.4 Untrusted Data

Manipulating Untrusted Data

Spot the bug:

```
hp = gethostbyaddr(...);
untrusted source of data
printf(hp->hp_hname);

Bug! printf() trusts its first
argument
```

Trust Analysis

- Security involves much mental "bookkeeping"
 - Problem: Help programmer keep track of which values can be trusted
- One approach: static taint analysis
 - Extend the C type system
 - Qualified types express annotations: e.g., tainted char * is an untrusted string
 - Typechecking enforces safe usage
 - Type inference reduces annotation burden

2. Static Analysis - 2.4 Untrusted Data

A Tiny Example

```
void printf(untainted char *, ...);
tainted char * read_from_network(void);

tainted char *s = read_from_network();
printf(s);
```

After Type Inference...

```
void printf(untainted char *, ...);
 tainted char * read from network (void);
 an inferred type
 tainted char *s = read from network();
 printf(s);
Doesn't type-check!
 ... where untainted T \leq tainted T
Indicates vulnerability
```

Current Status

- Experimental results
 - Successful on real programs
 - Able to find many previously-known format string bugs
 - Cost: 10-15 minutes per application
 - Type theory seems useful for security engineering
- Research challenges
 - Richer theory to support real programming idioms
 - More broadly-applicable discipline of good coding
 - Finer-grained notions of trust

Concluding Remarks

- Static analysis can help secure our software
 - Buffer overruns, privilege bugs, format string bugs
 - Hits a sweet spot: cheap and proactive
- Security as a source of interesting problems?
 - Motivations for better pointer, integer analysis
 - New problems: privilege analysis, trust analysis

3. A Perfect Work

- Improving Integer Security for Systems with KINT
 - https://www.usenix.org/conference/osdi12/technicalsessions/presentation/wang
- Towards Optimization-Safe Systems: Analyzing the Impact of Undefined Behavior
 - http://sigops.org/sosp/sosp13/program.html

3. A Perfect Work

References

- 1. Lint, a C Program Checker
- 2. <u>Towards Optimization-Safe Systems: Analyzing the Impact of Undefined Behavior</u>
- 3. Improving Integer Security for Systems with KINT
- 4. Static Analysis and Software Assurance
- 5. Static and dynamic analysis: synergy and duality
- 6. compiler
- 7. Static/Dynamic Analysis Tools
- 8. C Programming Tools

谢谢!