

SecArchUnit: Extending ArchUnit to support validation of security architectural constraints

Master's Thesis in Software Engineering

MARCUS RANDEVIK PATRIK OLSON

Master's thesis 2020:NN

SecArchUnit: Extending ArchUnit to support validation of security architectural constraints

MARCUS RANDEVIK PATRIK OLSON

Department of Computer Science and Engineering

Division of Software Engineering

CHALMERS UNIVERSITY OF TECHNOLOGY

Gothenburg, Sweden 2020

SecArchUnit: Extending ArchUnit to support validation of security architectural constraints
MARCUS RANDEVIK
PATRIK OLSON

© MARCUS RANDEVIK, PATRIK OLSON, 2020.

Supervisor: Riccardo Scandariato, Computer Science and Engineering Examiner: Michel Chaudron, Computer Science and Engineering

Master's Thesis 2020:NN Department of Computer Science and Engineering Division of Software Engineering Chalmers University of Technology SE-412 96 Gothenburg Telephone +46 31 772 1000

Typeset in LATEX Printed by Chalmers Reproservice Gothenburg, Sweden 2020

Todo list

abstract																	V
keywords																	V
acknowledgements																	
Outline chapters .																	3
static analysis																	6
related work																	
describe limitations																	

SecArchUnit: Extending ArchUnit to support validation of security architectural constraints MARCUS RANDEVIK PATRIK OLSON Department of Computer Science and Engineering Chalmers University of Technology

Abstract

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Acknowledgements

acknowledgements

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Name Familyname, Gothenburg, Month Year

Contents

To	odo li	ist	iii
Li	st of	Figures	cii
Li	st of	Tables x	iii
1	Intr	roduction	1
	1.1	Scope	2
	1.2	Research questions	2
	1.3	Research contribution	2
	1.4	Limitations	2
	1.5	Thesis outline	3
2	Bac	kground	4
	2.1	Software architecture	4
	2.2	Architectural security constraints	5
	2.3	Static analysis	6
		2.3.1 ArchUnit	6
	2.4	Related Work	6
		2.4.1 Architectural conformance monitoring	6
		2.4.1.1 Static conformance monitoring	6
		2.4.1.2 Dynamic conformance monitoring	6
		2.4.2 architectural description language (ADL	6
		2.4.3 Security annotations	6
3	Met	thodology	7
	3.1	Identification of design constraints	7
		3.1.1 Data collection	7
		3.1.2 Filtering	8
	3.2	Evaluation of the proposed approach	9
		3.2.1 Comparison to reference tools	10
		3.2.2 Evaluation metrics	10
		3.2.2.1 Performance	10
		3.2.2.2 Usability	11
		3.2.3 Subjects of analysis	11
			12

Contents

4	Sele	ction of Architectural Security Constraints	13
	4.1	Compiled list of security constraints	. 13
	4.2	Selection of constraints to be implemented in SecArchUnit	. 13
		4.2.1 Log all security events	. 15
		4.2.2 Enforce AuthN/AuthZ at single point	. 15
		4.2.3 Messages are sent from a central point	. 16
		4.2.4 Validate user input	
		4.2.5 Restrict thread spawning	
		4.2.6 Sensitive information must stay within trust boundary	
		4.2.7 Secrets must not be exposed in log messages	
5	Enf	orcing Constraints	19
	5.1	Running example	. 19
	5.2	Support in ArchUnit as-is	
		5.2.1 Constraint 1: Log all security events	
		5.2.2 Constraint 2: Enforce AuthN/AuthZ at single point	
		5.2.3 Constraint 3: Messages are sent from a central point	
	5.3	Adding information to source code	
	0.0	5.3.1 Constraint 4: Validate user input	
		5.3.2 Constraint 5: Restrict thread spawning	
	5.4	Extending ArchUnit analysis	
	0.1	5.4.1 Implemented extensions	
		5.4.2 Constraint 6: Sensitive information must stay within trust	. 21
		boundary	. 30
		5.4.3 Constraint 7: Secrets must not be exposed in log messages .	
		0.4.9 Constraint 1. Secrets must not be exposed in log messages .	. 51
6	Eva	luation	32
	6.1	Results	. 32
		6.1.1 Performance	
		6.1.2 Usability	
	6.2	Discussion of performance results	
		Discussion of qualitative differences	
	6.4	Answering research questions	
	6.5	Threats to validity	
	0.5	6.5.1 Construct validity	
		· · · · · · · · · · · · · · · · · · ·	
		6.5.2 Internal validity	
		6.5.3 External validity	. 41
7	Cor	clusion	42
Bi	bliog	raphy	43
Д	Blo	gWeb	${f I}$
В	Sec.	ArchUnit Code Excerpts	III
\mathbf{C}	Son	arQube Rule Definitions	VIII

D PMD Rule Definitions

XVI

List of Figures

3.1	Overview of the process of mapping the three sources to constraints.	9
5.1	UML class diagram of the toy system BlogWeb	19
5.2	Applying constraint 4 to BlogWeb	25
5.3	Applying constraint 5 to BlogWeb	26
5.4	ArchUnit: The context of the MethodProcessor class	28
5.5	SecArchUnit: Changes made to the analysis of code units	28
5.6	SecArchUnit: Changes made to the domain surrounding code units .	29
5.7	Application of constraint 6 to BlogWeb	30
5.8	Annotation added to BlogWeb for constraint 7	31
6.1	Constraint violations found in the ground truth of each system	33
6.2	Violations of constraint 6 and 7 asserted in the ground truth	
6.3	Time to implement each constraint	35
A.1	UML class diagram of the toy system BlogWeb	II

List of Tables

3.1	Characteristics of projects used in the evaluation	12
	Security constraints and their related CIAA goals	
6.1	Results from validating constraints 1-5	33
6.2	Results from validating constraints 6-7	34
6.3	Performance of SecArchUnit	34
6.4	Run time benchmarks	36

1

Introduction

In the age of an ever more digitalized world, ensuring the security of software systems becomes an increasingly critical task. The increased importance of security is true in particular, as systems are being developed basced on the principle of permanent connectivity [1]. Services ranging from those offered by governmental agencies to that of social media are always connected to the open internet, potentially creating a large surface of attack. Although the importance of a securely designed system is widely known, developing a secure system is a challenging task. Far from all software engineers are security specialists, or for that matter, particularly educated in security aspects [2].

Introducing a weakness into a system can be done in every part of the software development lifecycle. An early introduction often leads to a more costly fix as the scope of the flaw is increased [3]. Typically, weaknesses are categorized as either implementation bugs (e.g. buffer overflow) or design flaws (e.g. client-side validation) where the later commonly has a more extensive scope and is the responsibility of the architect [4]. However, this binary division might be too simplified as it assumes a secure design is implemented correctly, meaning that there is no discrepancy between the "intended architecture" and the actual one found in the source code. Jasser [5] considers violations of the architectural security design as a third type of category with a comparable impact to that of design flaws.

Deviations from the intended architecture are not unique to the initial implementation of a system. Over time, subsequent changes made to the system, often due to new requirements, frequently lead to further disparency called software erosion [6]. Proponents of the agile methodology also somewhat worsen the problem of erosion as the reduction of upfront design severely hinders the design of the architecture [7]. Many of the tools and techniques produced by academia to try and remedy the frequent violations of architectural design have failed to gain wide adoption in the industry [6]. Of the few that have, architectural design documentation is the most prominent and widely included in numerous software processes. While the technique is well adopted, performing it formally to allow for automatic compliance monitoring is seldom done, causing developers to rely on the less scalable method of manual reviews [6].

A recently developed tool called ArchUnit¹ has provided architects with the capability of validating architectural constraints using Java unit testing frameworks. While ArchUnit is not the first tool developed for architectural conformance checking, it is possibly the first to leverage already existing testing infrastructure (unit testing) in a manner that allows for testing over time. In its current form, ArchUnit has not provided any explicit functionality to test security constraints. Thus, the objective of this thesis is to explore the feasibility of expressing and enforcing typical security architectural constraints trough ArchUnit.

1.1 Scope

This study focuses on architectural measures that aid in fulfilling a security goal. Moreover, these measures should be possible to enforce through static analysis of Java bytecode. Any measure related to the configuration (of an application or operating system), the file-system, or other run-time properties that cannot be validated through static code analysis is deemed to be out of scope.

1.2 Research questions

To fulfill the objective of the study, the following research questions have been defined:

- RQ1: What architectural security constraints can be validated using the tool?
- RQ2: What modifications can be made to the tool in order to facilitate the validation of additional constraints?

1.3 Research contribution

This study aims to show how architectural security constraints can be validated with the help of a static analysis tool. The thesis demonstrates applications of the tool to several open source systems, in an evaluation of its efficacy and precision in terms of detecting violations of constraints.

1.4 Limitations

This thesis, and the modified version of ArchUnit, is not aimed at being a complete solution for all security architectural constraints. Instead, the study is performed to provide an initial evaluation of the possibility of using ArchUnit as an alternative to already existing techniques of static conformance checking.

Although the principle of ArchUnit may very well apply to programming languages

¹https://www.archunit.org/

other than Java, the limited scope of the thesis makes it unfeasible to provide functionality to analyze source-code in additional languages.

1.5 Thesis outline

The remainder of this report is structured as follows.

Outline chapters

Chapter 2: Provides a general background to the topic of software architecture and architectural security constraints. In addition, the ArchUnit framework is introduced and compared to previously developed tools for architectural conformance.

Chapter 3: design of our evaluation, how systems are chosen, the protocol for testing the tool, how to assert the ground truth, process of mapping constraints to rules

Chapter 4: composing the architectural constraints, our final constraints, what they prevent and how they are expressed

Chapter 5: expressing and enforcing constraints with the tool, the identification of missing information / tool features

Chapter 6: results from the empirical validation, discussion, answer our research questions

Chapter 7: conclusion, future work

2

Background

This chapter...

2.1 Software architecture

The intention of this study is not to contribute to the definition of software architecture, though, our work relies on a shared understanding of what constitutes as the architecture of a system. This section presents the concept of software architecture and the definitions considered in our study.

During the 1970s, the idea of organizing software into distinguishable structures was initially introduced. Djikstra [8] organized the system into a hierarchy of layers, each being dependent upon the interface of the layer below. Parnas discussed the criteria used to modularize systems [9], i.e. responsibility assignment, which allowed for independent development. Further, he introduced the concept of program families [10] where a set of systems share much of their functionality, allowing for a common design. The work on product families was later extended to describe the process of designing systems that support extensions by using abstracted components [11].

However, the term *software architecture* was formally introduced by Perry and Wolf in [12], where they defined software architecture as:

Software Architecture = { elements, form, rationale}

In words, software architecture is defined as a set of architectural elements that persist in a particular form. Form relates to the properties of each element and the relationship between elements. To make an architecture explicit, Perry and Wolf [12] suggest the usage of views to represent different aspects of the architecture.

Related to that of a specific architecture, Perry and Wolf [12] define an architectural style as a generalization of various similar architectures. Garlan and Shaw [13] extended the knowledge by providing a list of architectural styles that were commonly used in the design of software systems, these include *pipes and filters*, and *layered systems*. Perhaps more importantly, Garlan and Shaw [13] describe the rationale of using a specific style and the trade-offs between styles.

Today, there are mainly two definitions of software architecture:

- Bass et Al [14]: "The software architecture of a program or computing system is the structure or structures of the system, which comprise software elements, the externally visible properties of those elements, and the relationships among them."
- Jansen and Bosch [15]: "The composition of a set of architectural design decisions" where a design decision represents "A description of the set of architectural additions, subtractions and modifications to the software architecture, the rationale, and the design rules, design constraints and additional requirements that (partially) realize one or more requirements on a given architecture."

While both definitions acknowledge that a system should always meet the functional requirements and that the process of creating the architecture is a balance between quality attributes, it is the former definitions that lend itself naturally to structural analysis.

Finally, in many references to architecture, the term design is often used ambiguously. To remedy this, Eden and Kazman [16] formalized the hypothesis of an intension and locality criteria. A specification is said to be intensional if there are infinitely many ways of realization, all others are extensional. Further, a specification is said to be local if it only affects a small part of a program. Architectural specifications are both intensional and non-local, whereas design level specifications are intensional and local.

2.2 Architectural security constraints

The purpose of software and architectural security is to ensure that no harm occurs to the systems assets in the presence of malicious actors [3]. Assets are identified by the needs of the systems stakeholders and may be tangible (e.g, cash) or intangible (e.g, information) [17]. At the core of software security are the following four concerns, often refereed to as CIAA:

- Confidentiality, "Preserving authorized restrictions on information access and disclosure." [18]
- Integrity, "Guarding against improper information modification or destruction." [18]
- Availability, "Ensuring timely and reliable access to and use of information." [18]
- Accountability, "Ensuring that it is possible to trace security relevant actions (i.e., subject-object interactions) to the entity on whose behalf the action is being taken" [18]

These concerns relate to a system's security goals as a violation of a concern to one of the assets describe a possible threat [17]. Security requirements later operationalize the security goals and constrain the architecture of a system. As security is often considered a quality attribute, the satisfaction of a security requirement becomes a risk management issue. Highly valuable assets should warrant a higher degree of protection. [19].

Security principles constitute the foundation of securely developing a system and ensuring that the created architecture adheres to the constraints put in place by the requirements. Examples of such principles include *The principle of Least privilege*, stating that any user should have the least amount of privileges needed to perform an action.

The use of security patterns represents a common technique for realizing security requirements and constraining the architecture of a system.

2.3 Static analysis

static analysis

Information flow analysis [20] which we lend ideas from for our extension

2.3.1 ArchUnit

Overview of functionality

ASM, class/method visitors

Explain concept of code units, members, accesses (target, target owner)

2.4 Related Work

related work

2.4.1 Architectural conformance monitoring

2.4.1.1 Static conformance monitoring

[21], [22], [23], [24], [6], [25]

2.4.1.2 Dynamic conformance monitoring

2.4.2 architectural description language (ADL

[26], [27]

2.4.3 Security annotations

3

Methodology

This chapter describes the adopted method for collecting relevant constraints, relating these to the common security-goals of CIAA, and later mapping them to functionality within ArchUnit. Second, this chapter presents the validation plan for expressing security constraints with ArchUnit, both by comparing it to industry used static analysis tools and a separate analysis focusing on constraints that could only be expressed in ArchUnit.

3.1 Identification of design constraints

The evaluation of SecArchUnit was based on the reliability to detect violations of security architectural constraints. In the absence of any pre-existing set of constraints, the first part of our study was devoted to collecting relevant constraints. The following sections describe the two-part process of collecting and filtering said constraints.

3.1.1 Data collection

The relevance of the security architectural constraints included in the study was ensured by performing a review of security measures and common weaknesses and compiling the result to a list of constraints. Completeness was not the primary goal of the review, but rather to provide a set of constraints derived from previous knowledge. Presented below are the three sources used to form the final list.

CAWE catalog: The Common Architectural Weakness Enumeration catalog [28] details 224 common weaknesses in security architectures. Each entry has a description of the weakness and exemplifications of how it could manifest itself in the source code, when applicable. In some entries, there are recommendations on what techniques can be used to detect the weakness, along with mitigation strategies.

Security patterns: Similar to the usage of general design patterns made famous in [29], security patterns provide a reusable and domain-independent solution to a known problem. More specifically, this study focused on security patterns for the design phase, as defined in [2]. While the security pattern repository¹ lists over 170

http://sefm.cs.utsa.edu/repository/

security patterns, not all are provided with sufficient detail or at the appropriate level of abstraction. As a result, the report by Scandariato et al. [30] which provides a filtered list of patterns.

Security rules: Architectural security rules constrain the implementation of a system while being less solution-oriented compared to security patterns. Eden and Kazman differentiate architectural security rules from those defined on a level of source code based on two criteria, locality and intension/extension [16]. Architectural rules are both non-local and intensional, meaning that they affect all or several parts of the system while having "infinitely-many possible instances". In [5], Jasser presents a catalog of architectural security rules. Although the entire catalog of 150 security rules is not yet available, the initial list of 22 included in the paper was used in our study.

3.1.2 Filtering

Starting from each of the three sources of architectural constraints described in Section 3.1.1, the first step of the process, shown in Figure 3.1, was to select the entries that could be formulated as enforceable constraint in the context of our project. The criteria for inclusion were the following:

- 1. The entry must be related to the architectural design of a system, i.e., non-local and intensional (as described in Section 3.1.1).
- 2. It must be possible to enforce the entry through static analysis. An example on a non enforceable constraint is "No two instances of a microservice are deployed on the same machine" [5], as the number of machines deployed is a dynamic property.
- 3. Although somewhat included in the first criterion as it is a local issue, an entry must not relate to the correctness or best practice of the implementation of an algorithm. Examples include the practice of using session tokens with time-limited validity.
- 4. The entry must only relate to the system under design, thus ignoring the correctness and security of any external dependencies. An example can be found in SonarQube where the usage of a version of a library with known vulnerabilities is reported as a weakness.
- 5. The entry must not be dependent on externally defined data. A common example is that of user permissions where the mapping between a regulated function and a users rights is performed using an access control list, external to the source code.
- 6. Additionally, we deemed entries defined as the absence of certain functionality as less valuable due to the increased difficulty of enforcing them [17]. An example of such an entry is "The system must not provide functionality to decrypt secured log messages", as defined in [5].

Figure 3.1: Overview of the process of mapping the three sources to constraints.

Previous research on design notations of secure systems have shown a skew towards confidentiality and integrity while having little or no support for availability and accountability. We considered it necessary for the final list of constraints to include all of the security goals. As a consequence, once we had selected the applicable entries, we categorized them according to the security goals of CIAA, ensuring that the final list of constraints covered all security goals.

The last part of compiling a list of security architectural constraints involved combining the selected entries to remove duplicates and group similar concepts. Duplication involved both a single source having several entries, such as CAWE having input validation weakness for multiple tools and technologies (e.g., SQL, LDAP) and different sources having entries for the same concept, such as the security pattern input guard and the previously mentioned input validation weaknesses. Grouping similar concepts also allowed for the constraints to be more general, thus making them applicable for a broader set of systems.

3.2 Evaluation of the proposed approach

This work followed the research design described in [31] as a "solution-seeking + sample study." The first part, solution-seeking, covers the overall idea of proposing a solution to an identified problem, namely integrating security architectural constraints within already established testing infrastructure. The second part, a sample study, aimed to achieve generalizability by composing security architectural constraints that were not tied to a specific domain and later evaluating the performance of the tool when applied to several systems.

3.2.1 Comparison to reference tools

In order to test how reliably SecArchUnit can validate the constraints, we perform a comparison with two static analysis tools widely adopted in industry: SonarQube and PMD. While these tools have a multitude of built-in rules, none of these rules can be used to enforce the architectural security constraints presented in this thesis. However, both tools are extensible, allowing a developer to define custom rules using their respective APIs.

describe limitations

An initial assessment of the tools determined that constraints 1-5 are possible to implement and validate using SonarQube and PMD. Constraints 6-7, however, track the flow of information in the system, which neither of these tools inherently support. While it should be possible to extend these tools with such analysis, doing so is outside the scope of this thesis. Hence, the first five constraints are evaluated in SecArchUnit, SonarQube and PMD, whereas the final two constraints are evaluated solely in SecArchUnit.

3.2.2 Evaluation metrics

The included tools will be evaluated in two aspects: performance and usability. Performance relates to the ability to detect violations of a constraint reliably, whereas usability relates to time required to implement the constraints and how well the tool captures the concepts used in architectural descriptions. The following sections provide further detail for each aspect.

3.2.2.1 Performance

The performance metrics that were chosen to represent how reliably the tools detect violations of security constraints are precision P and recall R. They are defined as follows:

$$P = TP/(TP + FP)$$

 $R = TP/(TP + FN)$

A true positive (TP) is a report of a line containing a security constraint violation corresponding to an equal in the ground truth. A false positive (FP) refers to the report of a violation not listed in the ground truth. Finally, a false negative (FN) is the failure to report a violation listed in the ground truth. As the mechanism of reporting a violation differed among the included tools, some tolerance was employed regarding the line at which a violation was reported. For example, a method that receives user input could either be reported inside the method body or at its declaration.

The imbalance between the designer, who needs to ensure that every single aspect of a system is secure, and the attacker, who needs to succeed only once, influences the relative importance of the two metrics. Precision, which represents the probability of a reported violation, indeed being a violation, is relevant as the time allocated for fixes is limited. However, recall, which represents the probability of a violation being detected, is paramount as a single missed security constraint violation could be exploited. Consequently, recall was given greater weight when evaluating the results of the tools.

3.2.2.2 Usability

A significant aspect of applying new tools to a project is the time needed for training. Although SecArchUnit can integrate into existing testing infrastructure and CI/CD pipelines, the implementation of appropriate security architectural constraints is a non-trivial issue. Logging the time needed to implement the constraints included in the study was used as an estimate of the effort needed to construct new constraints. The first two constraints were considered as learning examples to reduce the bias introduced by us having more experience of using SecArchUnit.

Additional usability aspects concern how custom rules are defined in the different tools; whether the rules are specified at a proper level of abstraction for expressing security architectural constraints, and how conveniently the rules can be applied to a system.

3.2.3 Subjects of analysis

Several requirements were formed to guide the selection of projects to be included in the evaluation of our study. While some were necessary due to the languages supported by ArchUnit, others served to decrease the threats to validity. Detailed below is the final list of requirements for inclusion:

- 1. The project must be open source. The constraints defined in SecArchUnit cannot be applied to a system without access to the source code.
- 2. The source code must be written in Java. As SecArchUnit does not support any other language, a strict requirement had to be made regarding the language.
- 3. The project must be previously used in literature concerning security. Using projects already analyzed in previous literature would reduce the bias of the ground truth.
- 4. The project must include some form of architectural description. Architectural description would allow the constraints to be appropriately placed on a system in regards to the security requirements which it has been developed for.

Based on the presented criterion, three systems were selected for the evaluation: JPetStore, ATM Simulation and iTrust. All projects had previously been included in a study on secure data flow by Peldszus et al [32]. A summary of the characteristics for each system can be seen in Table 3.1. A more detailed description of each system is seen below:

Table 3.1: Characteristics of the projects used in the evaluation, adapted from [32]. **lloc** = logical lines of code.

Project	lloc	classes	methods
JPetStore	1221	17	277
ATM Simulation	2290	57	225
iTrust	28133	423	3691

JPetStore, originally designed as an example of how to use the J2EE framework, is built on top of MyBatis 3, Spring and the Stripes framework. The application is a minimal implementation of an online pet store. In addition to the inclusion of JPetStore in security litterateur, It has been used both as an industry benchmark application as well in studies on application performance [33].

ATM Simulation is, as the name suggests, a simulation of an atm machine. It features all the expected functions of an atm, such as money withdrawal, money deposit and balance checking.

iTrust is a web based electronic health records system. Originally designed as a part of a software evolution course at NSCU [34], the project has been used in the domain of software traceability [35], requirements engineering [36] and security [37, 38].

3.2.4 Ground truth

A ground truth had to be set to validate the results of applying the tools to the included projects. The ground truth consisted of: a set of classes applicable to the concepts defined in the final list of constraints, annotations to the source code, and a record of each violation found.

In the absence of any previously established ground truth, in large because we defined the constraints, a structural analysis was performed for each of the systems. Our analysis was guided by the architectural descriptions supplied with the projects and the extraction of SecDFDs by Peldszus et al. [32]. Each constraint was applied to the system by analyzing every file in the project in a separate pass. Although time-consuming, performing a complete scan of the entire system for each constraint reduced the change of wrongfully dismissing a class and ensured that violations were detected.

In order to reduce the bias of the ground truth, the analysis was performed individually, later comparing the results. In cases were the classification differed, a careful review of the reasoning behind each author's choice was performed, resulting in a combined decision.

4

Selection of Architectural Security Constraints

This chapter describes the result of compiling a list of security constraints, as described in the methodology chapter, and the selection of seven constraints that have been implemented in SecArchUnit.

4.1 Compiled list of security constraints

The compiled collection of security constraints can be seen in Table 4.1. There are in total 18 constraints. As mentioned in Section 3.1.2, each constraint was categorized according to the goals of CIAA to ensure coverage of a diverse set of security goals.

Although both the architectural rules found in Jasser [5] and the security patterns presented in Scandariato et al. [30] were at the appropriate level of design, many of the weaknesses presented in CAWE were not. Common examples include; CAWE-259 "Use of hard-coded password" where the weakness is reliant on a local change of behavior rather than the architectural structure; and CAWE-263 "Password aging with long expiration" where the weakness is introduced by a single variable most likely defined outside of the source code. As a result, a far lower percentage of entries were included from the CAWE-catalog compared to the other sources.

4.2 Selection of constraints to be implemented in SecArchUnit

As explained in Section 1.4, the aim is not to demonstrate the enforceability of as many constraints as possible, but rather to investigate the feasibility of using the tool in this manner. To that end, a subset of the full list of security constraints is selected to be implemented in SecArchUnit. In total, seven constraints have been selected, as this allows us to cover at least one constraint from each goal in the CIAA model. The selected constraints can be seen in Table 4.2. The remainder of this section presents each selected constraint in further detail.

Table 4.1: Security constraints and their related CIAA goals.

ID	Constraint	Goal
1	Exceptions shown to the client must be sent to a sanitizer	Confidentiality
2	Sensitive information must not bleed to components with	Confidentiality
	lower security classification	
3	Sensitive information must be encrypted before transmission	Confidentiality
4	Every outbound message must be sent from a single component responsible for transmissions	Confidentiality
5	Data that passes a trust boundary must first be sent to a component responsible for hiding or removing sensitive data	Confidentiality
6	Secrets must not be exposed in log messages	Confidentiality
7	The system must not provide functionality to decrypt secured log messages	Confidentiality
8	Output passing between components must be validated against its specification	Integrity
9	Input from a user must pass through a component validating the data	Integrity
10	The session object must not be accessible to the user	Integrity
11	Components must store its state as restorable checkpoints	Availability
12	Spawning of threads must be limited or throttled	Availability
13	The system must not have multiple points of access	Accountability
14	At least one checkpoint must be initialized after successful authentication and authorization	Accountability
15	Methods related to security events must call the logger	Accountability
16	Authentication and authorization must each be enforced in a single component	Accountability
17	Security relevant log messages must be encrypted and immutable	Accountability

Table 4.2: Constraints to be implemented in SecArchUnit. Column $\#_{4.1}$ refers to the ID of the constraint in Table 4.1.

#	#4.1	Constraint
1	15	Methods related to security events must call the logger
2	16	Authentication and authorization must each be enforced in a single component
3	4	Every outbound message must be sent from a single component responsible for transmissions
4	9	Input from a user must pass through a component validating the data
5	12	Spawning of threads must be limited or throttled
6	2	Sensitive information must not bleed to components with lower security classification
7	6	Secrets must not be exposed in log messages

4.2.1 Log all security events

Description: In any system, several components either directly change or process data, which represents the system's asset, or indirectly by invoking other components to act on its behalf. In either case, the request to perform a particular action originates from an actor (user or external process) who should later be held accountable. As a consequence, the system should log a security event before performing an action that could breach the specified security policies. Although the term security event has become somewhat ambiguous, the definition used in the context of this report comes from the SANS Institute: "An event is an observable occurrence in an information system that actually happened at some point in time." ¹

Typical enforcement: The usage of the *audit interceptor* forces all requests from a user to first be sent to a component responsible for logging the request and later forwarding it to the intended target.

Sources: CAWE 223/778, Jasser rule 5, Security pattern Audit interceptor.

Attack scenario: A typical scenario where the logging of security events increases a system's resilience to attacks is that of failed login attempts. An attacker may try and guess the credentials of a user by employing a brute-force attack. During the attack, the attacker performs several failed attempts at guessing the credentials, (hopefully) causing the system to either increase the time between repeated attempts or lock the account entirely though with the added effect of decreased availability for the intended user. Although this type of defense temporarily hinders the attacker, a log of failed attempts facilities the detection of malicious actors and enables administrators to impose more permanent measures.

4.2.2 Enforce AuthN/AuthZ at single point

Description: Any system that has more than one user needs to incorporate functionality for authentication (AuthN), as well as authorization (AuthZ) if the privileges between users differ. The difficulty in complex systems where components handle different functionality, thus receiving separate requests and creating multiple entry points, is the fact that the components may have been designed to use various mechanisms of authentication. Instead, AuthN/AuthZ should be delegated to a single component to ensure consistent behavior across all entry points.

Typical enforcement: Designing a single component responsible for AuthN/AuthZ mechanisms across several points of entry. Several third-party libraries exist that provide such features as well as language extending specifications such as Jakarta EE (formerly J2EE).

Sources: CAWE 288/420/592, Security pattern Authentication enforcer and Authorization enforcer

Attack scenario: In system where the following conditions are true:

¹https://www.sans.org/reading-room/whitepapers/incident/events-incidents-646

- There are multiple points of entry;
- There are different mechanisms to provide AuthN/AuthZ, some having a greater certainty that a user is properly authenticated or authorized to perform an action
- and all points of entry share the same session object

An attacker may try and gain access to the least trusted point of entry and later use the granted authority to access services or operation normally requiring a greater level of trust.

4.2.3 Messages are sent from a central point

Description: Communication with external actors, whether they are a client connecting to a server, or the system sending data to a third party, is commonly performed over insecure networks using several components. Encryption is the preferred method of securing such communication against potential attackers, whereas removing secrets from the data to be sent ensures that a user only sees non-sensitive information. Having a single component responsible for all outbound communication reduces the risk of information disclosure (e.g. transmitting a sensitive message via an insecure network or disclosing implementation details through stack traces), and can prevent harmful output from reaching the client (e.g. cross-site scripting attacks from other users).

Typical enforcement: Outbound messages can be intercepted before transmission to facilitate output sanitization. Similarly, outgoing messages can be forced to pass through a single component, designated as the sending point. This sending point can handle sanitization and decide whether the sender is allowed to carry the specified message.

Sources: Jasser rules 11 and 12.

Attack scenario: A blog website may properly use a delegated component for the sanitized transmission of some data (e.g. blog entries) but fail to do so for others (e.g. comments). An attacker who posts a comment containing HTML tags may then hijack the browser session of other users visiting the site.

4.2.4 Validate user input

Description: The ability to receive and process user input is fundamental to every computer system. However, the same input is also the primary source of untrusted data as an attacker possesses full control of what the system receives. Assuming that all data passed to a system is safe to process can have severe consequences when interpreting user input as a part of a query, often referred to as injection. In order to prevent an attacker from compromising the system by injection, all user input must be validated.

Typical enforcement: Placing a component performing validation between the

user's input and the component processing the data ensures that the input can be trusted. The approach is commonly referred to as the security pattern *input guard*.

Sources: CAWE 20/59/74-79/88-91/93-99/138/150/349/352/472/473/502/601//641/643/652/790-797/942, Security pattern *input guard*.

Attack scenario: In an application that uses user input to build a SQL query to retrieve a specific account number (as seen in Listing 4.1) an attacker may construct the request to retrieve all accounts by adding characters that break the query and introduces new parameters, such as 'or '1'='1. The resulting operation would retrieve all customer accounts, thus exposing sensitive information.

```
1 String query = "SELECT * FROM accounts WHERE
2 custID='" + userInput + "'";
Listing 4.1: Example of a vulnerable SQL query.
```

4.2.5 Restrict thread spawning

Description: Computers have finite resources in terms of memory, CPU time and network bandwidth. Systems should be designed with this in mind, employing measures to avoid exhausting the computer's resources. This constraint limits the number of threads that can be spawned on behalf of actors, which could otherwise lead to a malicious actor occupying all of the available CPU time.

Typical enforcement: Tasks can be dispatched to a pool of worker threads that is not allowed to grow beyond a fixed size. Moreover, various mechanisms can be employed to throttle or limit requests such that a single actor cannot occupy all of the allotted threads.

Sources: CAWE 770.

Attack scenario: An attacker may initiate many requests that are each handled by the system in a separate thread. By initiating requests at a higher rate than the server is able to process them, the resources at the server are eventually exhausted. This leads to a denial of service for any legitimate actors attempting to access the system.

4.2.6 Sensitive information must stay within trust boundary

Description: Generally, a specific set of components, which have stricter security requirements constraining their implementation, handles the sensitive data within a system. Should that information leak to less secure components, the risk of exposing secrets to the user, and a potential attacker, increases significantly. In order to prevent leakage to less secure components, sensitive information must stay within a trust boundary.

Typical enforcement: A typical approach is to manually review methods that receives or send information to other components and ensure that they do not expose

any secrets. As for automated enforcement, various information flow analysis tools, like JOANA², can be employed to detect these types of information leaks within a system.

Sources: CAWE 488.

Attack scenario: An asset may be leaked from a component that is supposed to service a single actor, such as a session object, to a component that multiple actors have shared access to. This may subsequently lead to the asset being illegitimately accessed by a malicious actor.

4.2.7 Secrets must not be exposed in log messages

Description: Many systems handle secrets that should never touch permanent storage. A password is perhaps the most common example of such a secret. While great care can be taken on the design level to ensure that these secrets are not stored to disk, they may still be exposed unintentionally through log messages. In order to prevent such exposure, messages that are sent to the logger must not contain secrets.

Typical enforcement: Similar to the constraint described in Section 4.2.6, the typical approach is to manually review calls to the logger to ensure that no secrets are exposed, with the potential ability to use information flow analysis tools.

Sources: CAWE 359/532, Jasser rule 13.

Attack scenario: Log messages may be accessible to actors who are not otherwise granted direct access to the secrets. By exploiting an unintentional leak of secrets into the log messages, an attacker could systematically extract these without facing the intended restrictions.

²https://pp.ipd.kit.edu/projects/joana/

5

Enforcing Constraints

This chapter explains how the constraints are expressed and validated in the tool using the definitions of the rules as well as by applying the rules to a modeled example system. The constraints are divided into three distinct categories. The first category contains the constraints that are possible to express in ArchUnit as-is. The second category describes constraints that are enforceable with the help of additional information in source code. The third and final category details constraints that require an extension of ArchUnit to be possible to enforce.

5.1 Running example

We modeled a toy system, BlogWeb, and use it as a running example for this chapter. By no means is this example meant to be a realistic application, but is instead used to showcase our constraints. A UML class diagram of BlogWeb is illustrated in Figure 5.1.

BlogWeb is, as the name suggests, a blog website providing users with the ability to publish statuses to their blogs. Being a website means that the system receives actions to execute via HTTP requests. These requests are received by the RequestHandler and are forwarded to the UserService, which provides public methods for sign in and publishing a status update. The UserService depends on User-Authorizer and UserAuthenticator which implement the logic for authorization and

Figure 5.1: A UML class diagram of the toy system BlogWeb. Zoom in to read the labels, or see full-scale version in Appendix A.

authentication. The UserService also uses the Logger to perform the necessary logging of user requests. StatusSanitizer is used to sanitize the status updates received by users before they are stored while OutBoundMessageSanitizer is responsible for sanitizing responses. Finally, as the RequestHandler may serve several users at once, a thread is spawned for each request to make the execution concurrent.

5.2 Support in ArchUnit as-is

ArchUnit contains an extensive vocabulary for expressing architectural constraints in a sentence-like manner, as shown through an example in Listing 5.1. This rule is defined entirely using the standard vocabulary and enforces complete mediation, a security pattern which dictates that some internal classes must only be accessed through a mediator.

```
1 ArchRule rule = classes()
2 .that().resideInAPackage("..internal..")
3 .should().onlyBeAccessed().byAnyPackage("..mediator..");
```

Listing 5.1: Example of a rule that is expressed with the standard vocabulary.

Rules in ArchUnit are composed of three parts. The first part (line 1 in Listing 5.1) is the type of Java constructs that should be inspected; namely classes, fields or methods. The second part (line 2) is a predicate that is used to filter for constructs related to the constraint. The third part (line 3) describes the logical condition that must hold true for all of the selected constructs. In short, rules are generally expressed as sentences of the form "The **constructs** that match **predicate** should fulfill **condition**."

In situations where the standard vocabulary is insufficient for expressing a constraint, there is a possibility to define custom predicates and conditions over any given construct. These can be supplied as arguments to the that() and should() methods. Custom predicates and conditions are used extensively in our implementation, as will be made apparent in the following sections.

5.2.1 Constraint 1: Log all security events

The definition of the architectural rule related to constraint 1 can be seen in Listing 5.2. This constraint is expressed with the assumption that there are services, in the form of classes, which are responsible for performing security related events. Every publicly accessible method in such a service is assumed to perform a security event and must therefore contain a call to the logging facility for accountability purposes.

Listing 5.2: Rule definition for constraint 1.

The predicate that selects the security services, and the class that is responsible for logging, are passed as arguments to the architectural rule. Hence, there is no need for adding information to the source code of the target system. Furthermore, by using a predicate to select the security services, the developer is left with some flexibility in how they decide to apply the constraint to a system. As opposed to a plain list of classes, a predicate can match all classes belonging to a specific package or following a set naming scheme, minimizing the need for revisiting the constraint as the system evolves. The logger, on the other hand, is described as a single class, meaning that all events must be logged with the same global logger.

In BlogWeb, illustrated in Figure 5.1, the logging facility is the class named Logger while the only security service is the UserService class. An application of the constraint on this system can be as simple as the one shown in Listing 5.3.

Listing 5.3: Application of constraint 1 to BlogWeb.

5.2.2 Constraint 2: Enforce AuthN/AuthZ at single point

The definition of the second constraint is detailed in Listing 5.4. This constraint is defined in terms of two concepts: an authentication point and an authentication enforcer. Authentication is performed through a method call to the authentication enforcer, which is a class whose sole responsibility is to authenticate an actor. This call should only occur at the authentication point for the sake of ensuring a uniform authentication mechanism throughout the system. Authorization is enforced in the same manner, with the concepts of an authorization point and an authorization enforcer.

```
ArchRule enforceAuthenticationAtCentralPoint(
2
 Class <? > authenticationPoint,
3
 Class <? > authenticator) {
4
 return CompositeArchRule.of(
 theClass(authenticationPoint)
5
 .should(callMethod(declaredIn(authenticator)))
6
7
 ).and(
8
 methods()
9
 .that().areDeclaredIn(authenticator)
10
 .should(onlyBeAccessedBy(authenticationPoint))
 );
11
 }
12
13
14
  ArchRule enforceAuthorizationAtCentralPoint(
15
 Class <? > authorizationPoint,
16
 Class <? > authorizer) {
 return enforceAuthenticationAtCentralPoint(
17
18
 authorizationPoint,
19
 authorizer
20
 );
21
  }
```

Listing 5.4: Rule definitions for constraint 2.

The constraint is defined as two separate rules, one for authentication and one for authorization. This is purely for the sake of clarity, as their implementations are identical.

In BlogWeb, the authentication and authorization points are both situated in the UserService class while authentication and authorization are enforced by the classes UserAuthenticator and UserAuthorizer respectively. The application of the rule can be seen in Listing 5.5.

Listing 5.5: Application of constraint 2 to BlogWeb.

5.2.3 Constraint 3: Messages are sent from a central point

The rule definition of the third constraint can be seen in Listing 5.6. This constraint dictates that all outbound messages are sent from a central sending point. The intent is to have a single point that handles output sanitization or performs other safety checks on messages before they are sent.

Listing 5.6: Rule definition for constraint 3.

The act of sending a message is defined as a method call to a sender with at least one argument, which is assumed to contain the message contents. The reasoning behind this distinction, and why not all accesses are constrained, is that any class should be allowed to create and pass around a sender instance without violating the constraint. Since there can be multiple sender classes in a system, e.g. one for HTTP requests and one for SMTP messages, the rule accepts a predicate that can select all these sender classes.

Listing 5.7 showcases how the constraint can be applied to BlogWeb. In this system, there is a single sender class HttpResponse, responsible for returning a response to a client. The central sending point is the OutboundMessageSanitizer class.

Listing 5.7: Application of constraint 3 to BlogWeb.

5.3 Adding information to source code

Some of our constraints require that the developer injects additional information into the source code. In some cases, this information is simply an indicator that says something about an entire class. Naming the class with a specific prefix or suffix is one approach to accomplish this. Another approach is to implement an empty interface, which is the technique used with Java's Serializable¹ interface.

In other cases, however, the information may be related to specific fields or methods of arbitrary signatures. For the purposes of flexibility and minimizing the obtrusiveness of our approach, any extra information is expressed in the form of annotations. These can be applied to classes, fields, methods and parameters without changing the underlying architecture of the system.

The need for additional information within the source code becomes apparent in the case where a class contains public methods with varying degrees of security

¹https://docs.oracle.com/javase/7/docs/api/java/io/Serializable.html

requirements. A typical example is found in constraint 4, where a class is responsible for handling user input. Some methods might receive predefined values, such as in the case of checkboxes, whereas others take strings entered by the user. The former type of input is guaranteed to be safe, whereas the latter is entirely under the control of the user, thus introducing the need for sanitation. Using the broader predicate of entire classes (described in Section 5.2) would not allow the constraint to be limited to specific methods within a class (those receiving potentially malicious input), and later trace a call to a method providing sanitation. Thus, annotations provide the granularity needed to limit the scope of a constraint to the applicable code units only.

5.3.1 Constraint 4: Validate user input

The rule definition of constraint 4 can be seen in Listing 5.8. User input comes in many forms, and therefore, it is impossible to define a single algorithm to properly validate every single type. The problem grows further as queries (such as SQL) or other types of processed data (such as XML), each with its own set of grammar, are often formed using strings. As a consequence, the implemented constraint is more abstract as it checks whether a class that receives user input is said to either perform validation on its own or delegate the task another method. In total, three distinct cases conforming to the constraint were considered:

- 1. Method A is annotated with both UserInput and InputValidator.
- 2. Method A is annotated with **UserInput** and calls a method B that is annotated with **InputValidator**.
- 3. Method A is annotated with **UserInput** and is only called by methods that are annotated with **InputValidator**.

Listing 5.8: Rule definition for constraint 4.

As shown in Listing 5.8, the **UserInput** annotation is used on line 3 to limit the set of applicable code units, whereas performDirectOrIndirectValidation is a custom condition that implements the logic to ensure that at least one of the three cases outlined above is satisfied. The full definition of this condition can be seen in Listing B.1.

In BlogWeb, a user publishes a status update in the form of a string that the UserService class receives. The status is then passed to the StatusSanitizer class, where it is validated. The affected methods of each class are marked with the appropriate annotation, as shown in Figure 5.2. If the two annotations were to be added, without a call from the relevant method in the UserService class to the

Figure 5.2: Applying constraint 4 to the model of BlogWeb using added annotations on the UserService and StatusSanitizer class.

StatusSanitizer, the rule would fail and mark it as a violation of the constraint.

5.3.2 Constraint 5: Restrict thread spawning

The implementation of constraint 5 can be seen in Listing 5.9. While there are many ways computer resources can be exhausted, this constraint focuses on preventing the exhaustion of CPU time and memory specifically through the creation of new threads and processes. As such, every block of code that contains a call to the start() method of a Thread² or any of its subclasses, must be marked as containing a resource restriction mechanism. The same rule is applied for calls to ProcessBuilder.start()³ and Runtime.exec()³, which lead to the creation of new processes.

```
ArchRule limitResourceAllocation() {
2
 return noClasses()
3
 .that().areNotAnnotatedWith(ResourceRestriction.class)
 .should().callMethodWhere(
4
5
 aThreadIsStartedWithoutRestriction
6
 ).orShould().callMethodWhere(
7
 aProcessIsStartedWithoutRestriction
8
 );
9
```

Listing 5.9: Rule definition for constraint 5.

The marking is done with the help of a **ResourceRestriction** annotation, either on

 $^{^2 \}verb|https://docs.oracle.com/javase/7/docs/api/java/lang/Thread.html|$

³https://docs.oracle.com/javase/7/docs/api/java/lang/Process.html

Figure 5.3: Applying constraint 5 to the model of BlogWeb using the added annotation on the RequestHandler class.

the relevant method or the entire class. The custom predicates, aThreadIsStarted-WithoutRestriction and aProcessIsStartedWithoutRestriction, select all code units that start a new thread or process without being marked with this annotation. Their full definitions can be seen in Listing B.2 and Listing B.3. The decision of how the restriction mechanism is implemented is left to the developer of the system.

In BlogWeb, the RequestHandler class spawns new threads in order to handle several user requests concurrently. For the system to conform to the constraint, the ResourceRestriction annotation either has to be added to the entire class, or to the specific method that spawns the thread as shown in Figure 5.3. If not, the rule will report a violation, and the developer will have to ensure that the class cannot excessively spawn new threads.

5.4 Extending ArchUnit analysis

In the current ArchUnit API, a rule that aims to constrain method calls can only be defined in terms of the signatures of the method and its parameters. This is not an issue when the arguments passed to a method are of the same type as the parameters. However, the argument might also be a descendant of the parameter type. There is currently no support in ArchUnit to constrain the types of the objects that are actually being passed as arguments.

Consider constraint 7, which aims to ensure that no secrets are passed to the logger. Say there is a Secret annotation that marks all the classes whose instances must not be passed to the logger. An attempt can be made to enforce the constraint with the current ArchUnit API using a custom predicate, as seen in Listing 5.10. Given that a typical logger will accept either a plain string, or a format string along with

an array of objects to be formatted, this architectural rule does little in the way of preventing secrets from being passed to such a logger.

Listing 5.10: A first attempt to implement constraint 7.

For the final 2 constraints, there is a need for an extension that allows constraints to be defined against method arguments rather than parameters. There should also be hints about where these arguments have been derived from, e.g. which types that make up the components of a concatenated string. The following sections describe the extensions that have been made to ArchUnit, both in regards to its analysis and the information represented in its domain, as well as how these extensions are utilized in the definitions of the final constraints.

5.4.1 Implemented extensions

Background. ArchUnit builds its representation of the architecture using ASM⁴, a Java bytecode analysis framework. ASM reads bytecode and generates callbacks to methods in its various visitor classes. The visitor of most interest to us is MethodVisitor⁵, which is responsible for processing the contents of a method, constructor or static initializer. These are collectively named *code units* in ArchUnit's domain, i.e. anything that may contain code.

ArchUnit extends the MethodVisitor class in MethodProcessor, which primarily visits instructions related to field accesses and method invocations (see Figure 5.4). These instructions are processed into information about accesses between Java members, not entirely unlike the information provided by a static call graph.

⁴https://asm.ow2.io/

 $^{^5}$ https://asm.ow2.io/javadoc/org/objectweb/asm/MethodVisitor.html

Figure 5.4: ArchUnit: The immediate context of the MethodProcessor class, responsible for analyzing code units.

Java, as a stack-oriented programming language, passes arguments to method calls and field assignments via the operand stack [20]. As such, an inspection of the operand stack at the time of a method call yields information about the arguments being passed. Conveniently, ASM provides an extension of its MethodVisitor class, called AnalyzerAdapter, which is capable of simulating the effect that each instruction has on the operand stack.

SecArchUnit. As seen in Figure 5.5, MethodProcessor now extends Analyzer-Adapter and utilizes the information about the operand stack to perform an analysis of information flow within a code unit.

Figure 5.5: SecArchUnit: Changes made to the analysis of code units.

The information flow analysis of a code unit can be boiled down to the following key points:

• Loading a field onto the stack yields a hint in that stack position about its originating member, i.e. the field.

Figure 5.6: SecArchUnit: Changes made to the domain surrounding code units.

- Invoking a method that has a return value yields a hint in the stack position of the resulting object about its originating member, i.e. the invoked method.
- Invoking a static method transfers the hints about the arguments, if any, into the stack position of the resulting object, if the method has a return value.
- Invoking a non-static method additionally transfers the hints about the arguments into the instance the method was invoked on, and the hints about the instance into the resulting object.
- Storing an object in an array transfers the hints about the object into the array.
- Loading an object from an array transfers the hints about the array into the object.
- Storing or loading a local variable transfers the hints from the stack to the local variable and vice versa.
- Duplicating a reference also duplicates the collection holding the hints for that reference, such that hints that flow into the duplicate also flow into the original reference.

Once the analysis of all classes has been completed and SecArchUnit has built its representation of the architecture, the raw hints are resolved into hints referencing the actual type (JavaClass) and its origin (JavaMember), if any. As seen in Figure 5.6, JavaAccess now contains hints about the references that flow into the arguments of a method call or field assignment. Additionally, JavaMethod contains hints about the references that flow into the return value of the method. These changes to the domain aim to facilitate the definition of rules that constrain information flow.

5.4.2 Constraint 6: Sensitive information must stay within trust boundary

The rule definition for constraint 6 is presented in Listing 5.11. This constraint aims to restrict how assets that consist of sensitive information are allowed to flow between classes. The constraint deals with the two concepts of assets and asset handlers, which are expressed in the form of Asset and AssetHandler annotations in the source code. An asset is a sensitive member that should only flow to classes marked with a high security level, i.e. an asset handler.

Listing 5.11: Rule definition for constraint 6.

The rule itself requires no arguments, as all the necessary information is injected into the source code in the form of annotations. The custom condition, notBleedTo-InsecureComponents, ensures that the asset is only accessed directly by asset handlers. Moreover, it utilizes the information about information flow to ensure that the asset is not accessed indirectly through calls to methods where the asset flows into the return value. Its full definition can be seen in Listing B.4.

The concept of asset handlers is treated as a single group of classes that have to a high security level, and are therefore granted access to all assets. No distinction is made between different assets and asset handlers in the current implementation.

In BlogWeb, the password field is considered an asset that must stay within the trust boundary of UserLoginRequest and UserAuthenticator. The appropriate annotations in this scenario can be seen in Figure 5.7.

Figure 5.7: Application of constraint 6 to BlogWeb.

5.4.3 Constraint 7: Secrets must not be exposed in log messages

The rule related to constraint 7, which dictates that secrets must not be exposed in logs, is defined in Listing 5.12. There are a multitude of ways that a secret field can be exposed in a log message, e.g. through string concatenation, string formatting, or wrapping it in a different object and converting that object to its string representation. What these exposures have in common is that they issue a method call to the logger where the secret has flowed into the method arguments.

Listing 5.12: Rule definition for constraint 7.

Rather than a single class representing the preferred logger, as in constraint 1, this constraint should prevent exposures through all loggers present in the system. Therefore, the rule accepts a predicate that should select all such logging facilities. The custom condition passSecretArgumentTo inspects the argument hints of all outgoing method calls for any members marked with the Secret annotation. Additionally, for each originating member found in the hints, it recursively checks the hints that have flowed into that member, in an attempt to constrain information flow with intermediate steps in different code units.

In BlogWeb, the constraint can be applied as seen in Listing 5.13. The only secret in this system is the password field, annotated in Figure 5.8.

Listing 5.13: Application of constraint 7 to BlogWeb.

Figure 5.8: Annotation added to BlogWeb for constraint 7.

6

Evaluation

This chapter presents an evaluation of SecArchUnit in terms of performance and usability when compared to static analysis tools used in industry. The results are discussed and related to the research questions. Finally, a discussion is held regarding the validity threats of the evaluation.

6.1 Results

This section presents the results of the evaluation in two steps: first the evaluation relating to how effectively SecArchUnit and similar tools validate the constraints, and then an evaluation of differences between the tools in terms of their usability.

6.1.1 Performance

The performance evaluation aims to evaluate how well SecArchUnit can validate the 7 constraints and compare this to the performance of industrial-grade tools SonarQube and PMD. Due to the fact that not all constraints could be expressed in the tools used for comparison, the evaluation was divided into two stages: a comparison of all tools using the first 5 constraints, and a review of the performance of SecArchUnit regarding constraints 6 and 7.

For both stages, the tools were evaluated according to the performance metrics. The true positives (TP) refer to violations of constraints that are reported by the tool and coincide with the ground truth. False positives (FP) are violations reported by the tool that are not included in the ground truth. False negatives (FN) are violations that exist in the ground truth but do not get reported by the tool.

As seen from Table 6.1, all three tools performed well in regards to both precision and recall. Since each tool's rules were evaluated against the same collection of classes, the set of detected violations is the same for all tools. Overall, very few false positives and false negatives were found, making up for less than 5% of the total amount of reported violations when counting unique cases across all tools and systems.

As depicted in Figure 6.1, constraint 1 accounts for the majority of all violations found in the three projects. Violations of constraint 5, on the other hand, were

Table 6.1: Results from validating constraints 1-5 using SecArchUnit, SonarQube and PMD.

$\mathbf{Project}$	Tool	\mathbf{TP}	\mathbf{FP}	$\mathbf{F}\mathbf{N}$	Precision	Recall
ATMSim	SecArchUnit	19	1	0	0.95	1
	SonarQube Plugin	19	1	0	0.95	1
	PMD Plugin	15	1	4	0.94	0.79
JPetStore	SecArchUnit	51	0	0	1	1
	SonarQube Plugin	51	0	0	1	1
	PMD Plugin	47	0	4	1	0.92
ITrust	SecArchUnit	216	3	0	0.99	1
	SonarQube Plugin	216	0	0	1	1
	PMD Plugin	216	0	0	1	1

not found in any project; thus, we can not draw any conclusions regarding the tools' reliability of detecting that particular violation. Additionally, violations of constraints 2 and 3 were sparse and not consequently found in all systems.

Figure 6.1: The constraint violations found in the ground truth of each system.

In the second stage, constraints 6-7 were applied to the test systems and validated solely using SecArchUnit. The performance metrics resulting from this evaluation are presented in Table 6.2. In iTrust, SecArchUnit reliably detected violations of both constraints, resulting in high precision and recall. In contrast, JPetStore had no violations that could be assessed, whereas ATM Simulation failed to report one of its two violations, and additionally reported two false positives, resulting in poor precision and recall.

Looking at the distribution of constraint violations for constraint 6 and 7, found in Figure 6.2, we can see that in iTrust, both constraints had enough violations to allow for an evaluation, whereas in ATM Simulation and JPetStore, there were

Table 6.2: Results from validating constraints 6-7 using SecArchUnit.

Project	Tool	\mathbf{TP}	\mathbf{FP}	$\mathbf{F}\mathbf{N}$	Precision	Recall
ATMSim	SecArchUnit	1	2	1	0.33	0.50
JPetStore	${\bf Sec Arch Unit}$	0	0	0	-	-
iTrust	${\bf Sec Arch Unit}$	61	0	0	1	1

Figure 6.2: The violations of constraint 6 and 7 asserted in the ground truth.

very few violations. This is attributed in part to the differences in size between these two projects and iTrust, and in part to the fact that JPetStore had no logging functionality.

Finally, the performance of SecArchUnit for each constraint across all systems can be seen in Table 6.3. We can infer from data that SecArchUnit reliably detects violations of all constraints except for constraint 5 as it was not present in any of the systems.

Table 6.3: The performance of SecArchUnit for each constraint across all test systems.

Constraint	\mathbf{TP}	\mathbf{FP}	$\mathbf{F}\mathbf{N}$	Precision	Recall
1	167	3	0	0.98	1
2	10	0	0	1	1
3	12	1	0	0.92	1
4	87	0	0	1	1
5	0	0	0	-	-
6	25	0	0	1	1
7	37	2	1	0.95	0.97
Mean				0.98	1

Figure 6.3: Time to implement each constraint.

6.1.2 Usability

The tools were additionally evaluated in terms of their usability. Firstly, the effort required to express the constraints in the different tools was considered. This effort was quantified as the amount of time spent implementing the rule pertaining to each constraint. These results can be seen in Figure 6.3. From the figure, and the fact that the constraints were implemented sequentially, we can infer that the time required to implement new constraints decreases following increased knowledge of the tools. As constraint 4 included additional functionality, in the form of inspecting annotations, an increase in time can be seen between constraint 3 and 4. For both SecArchUnit and SonarQube, the time to implement is significantly reduced when later implementing constraint 5. PMD, on the other hand, does not see the same decrease. The absence of decreased time was attributed to the fact that there was additional work involved with extracting and checking annotations in PMD, which we distributed equally between the two constraints. Excluding the first 2 constraints, SecArchUnit required a total of 10 hours to implement the constraints, whereas SonarQube and PMD required 16 and 21 hours respectively.

Secondly, the time required to validate the constraints, i.e. the running time of each tool, was considered. The tools were executed three times on each system to improve the accuracy of the measurement. These results are presented in Table 6.4. SecArchUnit and PMD perform similarly on the two smaller systems, with both finishing in approximately 1 second. In contrast, the time required for SonarQube to finish is increased by a factor of ten. When validating iTrust, there is an apparent disparity between SecArchUnit, which completes its validation in 2 seconds, and PMD and SonarQube, which complete their validation in 7 and 39 seconds,

Table 6.4: Run time benchmarks from validating the constraints in each tool and system, measured in 3 consecutive runs.

$\mathbf{Project}$	Tool	Mean time (s)	sd
ATMSim	SecArchUnit	0.957	0.072
	PMD Plugin	1.3	0.078
	SonarQube Plugin	13.7	1.7
JPetStore	SecArchUnit	0.837	0.035
	PMD Plugin	1.46	0.21
	SonarQube Plugin	12.4	0.50
ITrust	SecArchUnit	2.24	0.12
	PMD Plugin	7.37	0.23
	SonarQube Plugin	39.4	3.25

respectively.

6.2 Discussion of performance results

Both in regards to precision, as well as recall, the tools performed equally. However, the causes of failure differed noticeably in cases where the results of the tools varied. The examples are described below:

- In ATM Simulation, the same false positive occurred in all three tools. This was in relation to constraint 3, where a subclass of the sending point contained a method call to the sender. Additionally, PMD had 4 false negatives which occurred because it was unable to determine the classes that these method calls targeted.
- In JPetStore, PMD reported 4 false negatives, again because it was unable to determine the target class of these method calls.
- In iTrust, a security service contained both an inner interface and an inner static class whose methods did not perform any security events. In both PMD and SonarQube, these methods were determined to be declared in the inner class by traversing the AST from the method to its first parent class or interface declaration. In comparison, SecArchUnit considers the members of the inner class to be declared in both the inner and outer class. This improperly marks the inner methods as violating the constraint, resulting in 3 false positives in SecArchUnit.

As shown in Figure 6.1, the tools were evaluated using imbalanced data. Constraint 1 accounted for a majority of all violations found throughout all three systems, while no system violated constraint 5. Additionally, iTrust was the only system to contain a violation of constraint 3.

Extension constraints. In ATM Simulation, the tool performed poorly when validating constraint 7. The false negative resulted from the fact that an object,

which owned a secret field, was passed to the logger and converted to a string representation that exposed the secret *inside* the logger class. Therefore, the hint to the secret field was not included in the arguments of the call to the logger and the constraint subsequently failed to catch the violation. In addition, SecArchUnit reported two false positives which were found after three recursion steps on the argument hints (access to method, which accesses method, which accesses getter method of the secret field). While the concerned method did indeed access the secret fields, neither of their values flowed into the return value of the method. Therefore, it is suspected that stack hints are not properly consumed for certain instructions during the analysis of the system, which leads to hints lingering on the stack and and causing false positives.

The system, iTrust, initially contained no violations of constraint 7. Therefore, violations were injected by systematically marking all identifier fields (e.g. patientId, personnelId) in the model and base-action packages as secrets. We chose to mark these identifiers because they were commonly sent to the logger as a way to describe the patient or personnel involved in a transaction. Hence, the 37 violations of constraint 7 in iTrust, as seen in Table 6.2, are artificially injected.

Moreover, iTrust is built with a mix of Java and Java Server Pages (JSP) files whereas ArchUnit can only analyze plain Java. The classes in the action package, from which the logger is called, are all instantiated in the JSP files outside the view of our analysis. As such, the types of information flow that are analyzed and included in the ground truth are rather rudimentary. Out of the 37 violations of constraint 7, 1 was found without recursion (direct access to secret field) and the remaining 36 were found using a single recursion step (access to getter method of a secret field).

6.3 Discussion of qualitative differences

While SecArchUnit, SonarQube and PMD are all static analysis tools that support evaluation of custom rules, they differ considerably in how their rules are defined and evaluated.

SecArchUnit builds an architectural representation of the entirety of the analyzed system, which is available during the evaluation of the rules. As shown throughout Chapter 5, rules have access to information about both incoming and outgoing accesses to all members, within and between classes, making it convenient to specify architectural constraints at an appropriate level of abstraction.

Regarding SonarQube and PMD, both of these tools evaluate rules by traversing an Abstract Syntax Tree (AST) that describes the source code of the system. While this allows the tools to enforce low-level code constraints by inspecting, for example, if-statements, try-catch blocks and the order of statements within a code unit, they do not lend themselves to specifying security architectural constraints. This is made apparent by comparing the implementations of constraint 1 in SecArchUnit and SonarQube, which can be seen in Listing 6.1 and Listing 6.2, respectively. The

rule in SecArchUnit is defined in 4 lines, whereas the equivalent rule in SonarQube requires approximately 30 lines of code and multiple traversals of the AST to extract the information relevant to the constraint. The equivalent rule in PMD, which shares many similarities with SonarQube, can be seen in Appendix D.2.

```
return methods()
1
2
 .that().haveModifier(JavaModifier.PUBLIC)
3
 .and().areDeclaredInClassesThat(securityServicesDescriptor)
 .should(callMethod(declaredIn(logger)));
 Listing 6.1: Constraint 1 in SecArchUnit.
 String methodEnclosingClass =
2
 method.symbol().enclosingClass().name().toLowerCase();
3
 if (!SECURITY_CLASSES.contains(methodEnclosingClass)) {
4
 return;
5
  }
6
7
  boolean isPublicMethod = false;
  for (ModifierKeywordTree keywordTree :
8
 method.modifiers().modifiers()) {
9
10
 if (keywordTree.modifier() == Modifier.PUBLIC) {
11
 isPublicMethod = true;
12
 break;
13
 }
14 }
15
16
  if (!isPublicMethod) {
17
 return;
18
19
20 boolean containsCallToLogger = false;
 ControlFlowGraph cfg = method.cfg();
22
23
  for (ControlFlowGraph.Block block : cfg.blocks()) {
24
 for (Tree blockTree : block.elements()) {
 if (blockTree.is(Tree.Kind.METHOD_INVOCATION)) {
25
26
 MethodInvocationTree mit = (MethodInvocationTree) blockTree;
27
 if (loggerMethods.matches(mit)) {
28
 containsCallToLogger = true;
29
 }
 }
30
 }
31
32 }
33
  if (!containsCallToLogger) {
35
 reportIssue(...);
36
```

Listing 6.2: Constraint 1 in SonarQube. The full class definition can be seen in Appendix C.1.

In SonarQube and PMD, the root node of the AST is the Java class currently being analyzed. Therefore, a rule can only inspect one class at a time; it can audit outgoing accesses from the current class, but it does not know anything about

incoming accesses from other classes. In a constraint where incoming accesses to a specific class need to be restricted, these tools instead inspect all classes one by one and look for outgoing accesses to the concerned class. This likely contributes to the inefficient validation of the constraints, as shown in the benchmarks, due to each rule traversing the AST of all classes in the system. In contrast, SecArchUnit uses the predicate to select only the elements relevant to the constraint, on which the condition is subsequently applied.

As a consequence of inspecting one class at a time, these tools cannot enforce constraints where both incoming and outgoing accesses need to be inspected in unison. An example of this is constraint 4, which considers three distinct cases that conform to the constraint. A code unit that handles user input can either perform in-line validation (case 1), call a validator (case 2) or only be called by validators (case 3). The rules in SonarQube and PMD can only validate the first two cases, as they cannot take both incoming and outgoing accesses into account, and therefore risk reporting false positives for the third case. However, no such case was found in the evaluation.

When inspecting a method invocation node in the AST, SonarQube exposes information about the target method, including its signature, annotations, and information about the class in which it is declared. In PMD, however, the node that corresponds to method invocations merely exposes the name and return type of the method. Information about the class in which the method is declared had to be interpreted from the surrounding nodes in the AST. If the previous sibling node had a known return type, this was assumed to be the owner of the target method. However, this type information was missing in many cases. As a workaround, the name of the preceding sibling was searched for in local variables and class fields, in an attempt to resolve its type. In case there was no preceding sibling node, the target method was assumed to be declared in the current class. The full process is detailed in Appendix D.1. This lack of information within the nodes not only made the constraints complicated to express, resulting in a greater design time, but it also resulted in unreliable resolutions of method targets, as reflected in the number of false negatives reported by the tool.

Moreover, PMD contains no information about the annotations that are present on the target of a method invocation. As a workaround, a separate rule was created which visited all class and method declarations, dumping their annotations into a text file. This text file was then fed into the rules related to constraints 4 and 5.

To summarize, while it is possible for SonarQube and PMD to enforce some security architectural constraints, their rules are not expressed at the proper level of abstraction. This was made especially apparent in PMD, where several workarounds had to be devised in order to express the constraints.

6.4 Answering research questions

To answer the research question regarding which architectural security constraints can be validated using SecArchUnit (**RQ1**), the evaluation has shown that SecArchUnit can validate constraints 1-4, which relate to the security goals of confidentiality, integrity and accountability. Its performance, in terms of precision and recall, is comparable to tools used in the industry. As the evaluation found no violation of constraint 5, it remains unclear whether the tool can validate constraints related to the security goal of availability.

To answer the research question regarding what modifications can be made to ArchUnit (**RQ2**), the evaluation suggests that the tool can be extended with an analysis of information flow, and that this can be leveraged to validate additional constraints relating to the security goal of confidentiality.

6.5 Threats to validity

This section presents the validity threats of the thesis.

6.5.1 Construct validity

The primary threat to construct validity is whether the constraints considered in the study increases the security of a system. While we do not consider the enforcement of our constraints to provide a holistic approach to security, the relevance of providing a more secure system has been asserted by using established security measures to guide the design of our constraints.

6.5.2 Internal validity

In the absence of any preexisting ground truth, the threat of misinterpreting the architectural design of a system, and consequently, establishing an invalid ground truth, is inherent. We reduced the threat of misinterpretation by having each author independently establish a ground truth, later comparing the results and carefully discussing the differences. Additionally, in cases where both of us were uncertain, our supervisors were consulted for further knowledge.

For our seventh constraint, "secrets must not be sent to a logger", we found no violations in iTrust as the developers had ensured that the logger only received the appropriate information. To still be able to test the reliability of the extensions made to ArchUnit, we used data that was seen to be sent to the logger, although the data was non-sensitive. However, the functionality of SecArchUnit to support information flow constraints was still tested.

As the constraints were implemented sequentially, the time required to implement each constraint in a tool is affected by a carry-over effect as we learn how to use the tool. Similarly, our knowledge of SecArchUnit, compared to the tools used for comparison, was greater, resulting in a biased result. The ramifications of both are minimized by excluding the first two constraints as a learning experience, and then considering the total time required to implement the remaining constraints.

6.5.3 External validity

We formed the constraints used in the study to be generally applicable and not dependent on any specific domain or framework. Additionally, the reference to previously established security patterns, weaknesses, or constraints should provide some assurance of the validity of the constraint to projects other than those included in the study. However, as no previous study has applied them to a broad set of projects, we cannot draw any conclusion on the general validity.

Our choice of sample systems used in the evaluation represents another threat to external validity. We weighted several factors when deciding on which projects to use, such as the availability of architectural documentation, the size of the system, and whether they had been used in previous literature. Many open-source projects were discarded based on the fact that they did not provide any documentation for which we could establish the ground truth. Naturally, the size of a system profoundly affected the time needed for the architectural analysis, further reducing the set of systems that we could include. Thus, we tried to strike a balance between including project large enough to provide a realistic context, while at the same time being sufficiently small to allow for a rigorous analysis. We believe that while all three sample systems had initially been developed in the context of teaching, their implementation represents a realistic system. Additionally, the size of iTrust is large enough to warrant further validity.

7

Conclusion

We presented an investigation and empirical evaluation of using and extending the ArchUnit framework to support the validation of security architectural constraints and compared it to SonarQube and PMD. The analysis covered both the ability to reliability detect violations of constraints as well as the architectural appropriateness. We based the evaluation on a set of constraints gathered from architectural patterns, rules, and weaknesses. The constraints were applied to three open-source systems, the largest containing over 28k lloc. Our results show that while all tools were able to perform similarly in their ability to detect a subset of the composed violations, SecArchUnit was the only one with the ability to detect violations concerning the flow of information.

Future research

Productivity when applying the tool to a new project

Decreased architectural violations over time

Bibliography

- [1] M. Felderer, M. Büchler, M. Johns, A. D. Brucker, R. Breu, and A. Pretschner, "Security Testing," in *Advances in Computers*. Elsevier, 2016, vol. 101, pp. 1–51. [Online]. Available: https://linkinghub.elsevier.com/retrieve/pii/S0065245815000649
- [2] N. Yoshioka, H. Washizaki, and K. Maruyama, "A survey on security patterns," *Progress in Informatics*, no. 5, p. 35, Mar. 2008. [Online]. Available: http://www.nii.ac.jp/pi/n5/5_35.html
- [3] G. Mcgraw, "Software security," *IEEE Security & Privacy Magazine*, vol. 2, no. 2, pp. 80–83, Mar. 2004. [Online]. Available: http://ieeexplore.ieee.org/document/1281254/
- [4] I. Arce, K. Clark-Fisher, N. Daswani, J. DelGrosso, D. Dhillon, C. Kern, T. Kohno, C. Landwehr, G. McGraw, B. Schoenfield, and others, "Avoiding the top 10 software security design flaws," *IEEE Computer Society*, 2014.
- [5] S. Jasser, "Constraining the Implementation Through Architectural Security Rules: An Expert Study," in Product-Focused Software Process Improvement, X. Franch, T. Männistö, and S. Martínez-Fernández, Eds. Cham: Springer International Publishing, 2019, vol. 11915, pp. 203–219. [Online]. Available: http://link.springer.com/10.1007/978-3-030-35333-9_15
- [6] L. de Silva and D. Balasubramaniam, "Controlling software architecture erosion: A survey," *Journal of Systems and Software*, vol. 85, no. 1, pp. 132–151, Jan. 2012. [Online]. Available: https://linkinghub.elsevier.com/retrieve/pii/S0164121211002044
- [7] J. van Gurp and J. Bosch, "Design erosion: problems and causes," *Journal of Systems and Software*, vol. 61, no. 2, pp. 105–119, Mar. 2002. [Online]. Available: https://linkinghub.elsevier.com/retrieve/pii/S0164121201001522
- [8] E. W. Dijkstra, "The structure of the "THE"-multiprogramming system," Communications of the ACM, vol. 11, no. 5, pp. 341–346, May 1968. [Online]. Available: http://portal.acm.org/citation.cfm?doid=363095.363143
- [9] D. L. Parnas, "On the Criteria to Be Used in Decomposing Systems into Modules," in *Pioneers and Their Contributions to Software Engineering*,

- M. Broy and E. Denert, Eds. Berlin, Heidelberg: Springer Berlin Heidelberg, 1972, pp. 479–498. [Online]. Available: http://link.springer.com/10.1007/978-3-642-48354-7_20
- [10] D. Parnas, "On the Design and Development of Program Families," *IEEE Transactions on Software Engineering*, vol. SE-2, no. 1, pp. 1–9, Mar. 1976. [Online]. Available: http://ieeexplore.ieee.org/document/1702332/
- [11] —, "Designing Software for Ease of Extension and Contraction," *IEEE Transactions on Software Engineering*, vol. SE-5, no. 2, pp. 128–138, Mar. 1979. [Online]. Available: http://ieeexplore.ieee.org/document/1702607/
- [12] D. E. Perry and A. L. Wolf, "Foundations for the study of software architecture," *ACM SIGSOFT Software Engineering Notes*, vol. 17, no. 4, pp. 40–52, Oct. 1992. [Online]. Available: http://portal.acm.org/citation.cfm? doid=141874.141884
- [13] D. Garlan and M. Shaw, "AN INTRODUCTION TO SOFTWARE ARCHITECTURE," in Series on Software Engineering and Knowledge Engineering. WORLD SCIENTIFIC, Dec. 1993, vol. 2, pp. 1–39. [Online]. Available: http://www.worldscientific.com/doi/abs/10.1142/9789812798039_0001
- [14] L. Bass, P. Clements, and R. Kazman, Software architecture in practice, 3rd ed., ser. SEI series in software engineering. Upper Saddle River, NJ: Addison-Wesley, 2013.
- [15] A. Jansen and J. Bosch, "Software Architecture as a Set of Architectural Design Decisions," in 5th Working IEEE/IFIP Conference on Software Architecture (WICSA'05). Pittsburgh, PA, USA: IEEE, 2005, pp. 109–120. [Online]. Available: http://ieeexplore.ieee.org/document/1620096/
- [16] A. Eden and R. Kazman, "Architecture, design, implementation," in 25th International Conference on Software Engineering, 2003. Proceedings. Portland, OR, USA: IEEE, 2003, pp. 149–159. [Online]. Available: http://ieeexplore.ieee.org/document/1201196/
- [17] C. Haley, R. Laney, J. Moffett, and B. Nuseibeh, "Security Requirements Engineering: A Framework for Representation and Analysis," *IEEE Transactions on Software Engineering*, vol. 34, no. 1, pp. 133–153, Jan. 2008. [Online]. Available: http://ieeexplore.ieee.org/document/4359475/
- [18] R. Ross, M. McEvilley, and J. C. Oren, "Systems security engineering: considerations for a multidisciplinary approach in the engineering of trustworthy secure systems, volume 1," National Institute of Standards and Technology, Gaithersburg, MD, Tech. Rep. NIST SP 800-160v1, Mar. 2018. [Online]. Available: http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-160v1.pdf

- [19] M. Broy, J. Grünbauer, and C. A. R. Hoare, Eds., Software system reliability and security, ser. NATO security through science series. Amsterdam; Washington, DC: IOS Press, 2007, no. v. 9, oCLC: ocn127107624.
- [20] S. Genaim and F. Spoto, "Information Flow Analysis for Java Bytecode," in Verification, Model Checking, and Abstract Interpretation, D. Hutchison, T. Kanade, J. Kittler, J. M. Kleinberg, F. Mattern, J. C. Mitchell, M. Naor, O. Nierstrasz, C. Pandu Rangan, B. Steffen, M. Sudan, D. Terzopoulos, D. Tygar, M. Y. Vardi, G. Weikum, and R. Cousot, Eds. Berlin, Heidelberg: Springer Berlin Heidelberg, 2005, vol. 3385, pp. 346–362. [Online]. Available: http://link.springer.com/10.1007/978-3-540-30579-8_23
- [21] J. Aldrich, C. Chambers, and D. Notkin, "ArchJava: connecting software architecture to implementation," in *Proceedings of the 24th International Conference on Software Engineering. ICSE 2002.* Orlando, FL, USA: ACM, 2002, pp. 187–197. [Online]. Available: http://ieeexplore.ieee.org/document/1007967/
- [22] M. Abi-Antoun and J. M. Barnes, "Analyzing Security Architectures," in *Proceedings of the IEEE/ACM International Conference on Automated Software Engineering*, ser. ASE '10. New York, NY, USA: ACM, 2010, pp. 3–12, event-place: Antwerp, Belgium. [Online]. Available: http://doi.acm.org/10.1145/1858996.1859001
- [23] D. Luckham and J. Vera, "An event-based architecture definition language," *IEEE Transactions on Software Engineering*, vol. 21, no. 9, pp. 717–734, Sep. 1995. [Online]. Available: http://ieeexplore.ieee.org/document/464548/
- [24] M. Abi-Antoun and J. Aldrich, "Static extraction and conformance analysis of hierarchical runtime architectural structure using annotations," in *Proceeding of the 24th ACM SIGPLAN conference on Object oriented programming systems languages and applications OOPSLA 09.* Orlando, Florida, USA: ACM Press, 2009, p. 321. [Online]. Available: http://dl.acm.org/citation.cfm?doid=1640089.1640113
- [25] J. Knodel and D. Popescu, "A Comparison of Static Architecture Compliance Checking Approaches," in 2007 Working IEEE/IFIP Conference on Software Architecture (WICSA'07). Mumbai, India: IEEE, Jan. 2007, pp. 12–12. [Online]. Available: http://ieeexplore.ieee.org/document/4077029/
- [26] A. Jansen, J. Bosch, and P. Avgeriou, "Documenting after the fact: Recovering architectural design decisions," *Journal of Systems and Software*, vol. 81, no. 4, pp. 536–557, Apr. 2008. [Online]. Available: https://linkinghub.elsevier.com/retrieve/pii/S016412120700194X
- [27] Hong Yan, D. Garlan, B. Schmerl, J. Aldrich, and R. Kazman, "DiscoTect: a system for discovering architectures from running systems," in *Proceedings. 26th International Conference on Software Engineering*.

- Edinburgh, UK: IEEE Comput. Soc, 2004, pp. 470–479. [Online]. Available: http://ieeexplore.ieee.org/document/1317469/
- [28] J. C. S. Santos, K. Tarrit, and M. Mirakhorli, "A Catalog of Security Architecture Weaknesses," in 2017 IEEE International Conference on Software Architecture Workshops (ICSAW). Gothenburg, Sweden: IEEE, Apr. 2017, pp. 220–223. [Online]. Available: http://ieeexplore.ieee.org/document/7958491/
- [29] E. Gamma, Ed., Design patterns: elements of reusable object-oriented software, ser. Addison-Wesley professional computing series. Reading, Mass: Addison-Wesley, 1995.
- [30] R. Scandariato, K. Yskout, T. Heyman, and W. Joosen, "A system of security patterns," Katholieke Universiteit Leuven, Belgium, Tech. Rep. CW 469, Dec. 2006.
- [31] K.-J. Stol and B. Fitzgerald, "The ABC of Software Engineering Research," *ACM Transactions on Software Engineering and Methodology*, vol. 27, no. 3, pp. 1–51, Sep. 2018. [Online]. Available: http://dl.acm.org/citation.cfm?doid= 3276753.3241743
- [32] S. Peldszus, K. Tuma, D. Struber, J. Jurjens, and R. Scandariato, "Secure Data-Flow Compliance Checks between Models and Code Based on Automated Mappings," in 2019 ACM/IEEE 22nd International Conference on Model Driven Engineering Languages and Systems (MODELS). Munich, Germany: IEEE, Sep. 2019, pp. 23–33. [Online]. Available: https://ieeexplore.ieee.org/document/8906984/
- [33] Q. Luo, A. Nair, M. Grechanik, and D. Poshyvanyk, "FOREPOST: finding performance problems automatically with feedback-directed learning software testing," *Empirical Software Engineering*, vol. 22, no. 1, pp. 6–56, Feb. 2017. [Online]. Available: http://link.springer.com/10.1007/s10664-015-9413-5
- [34] S. Heckman, K. Stolee, and C. Parnin, "10+ Years of Teaching Software Engineering with iTrust: The Good, the Bad, and the Ugly," in 2018 IEEE/ACM 40th International Conference on Software Engineering: Software Engineering Education and Training (ICSE-SEET), 2018, pp. 1–4.
- [35] J. Cleland-Huang, O. Gotel, and A. Zisman, Eds., Software and Systems Traceability. London: Springer London, 2012. [Online]. Available: http://link.springer.com/10.1007/978-1-4471-2239-5
- [36] A. K. Massey, P. N. Otto, and A. I. Antón, "Aligning Requirements with HIPAA in the iTrust System," in 2008 16th IEEE International Requirements Engineering Conference. Barcelona, Spain: IEEE, Sep. 2008, pp. 335–336. [Online]. Available: http://ieeexplore.ieee.org/document/4685700/
- [37] J. Bürger, D. Strüber, S. Gärtner, T. Ruhroth, J. Jürjens, and K. Schneider, "A framework for semi-automated co-evolution of security knowledge and

- system models," *Journal of Systems and Software*, vol. 139, pp. 142–160, May 2018. [Online]. Available: https://linkinghub.elsevier.com/retrieve/pii/S016412121830027X
- [38] X. Xiao, A. Paradkar, S. Thummalapenta, and T. Xie, "Automated extraction of security policies from natural-language software documents," in *Proceedings of the ACM SIGSOFT 20th International Symposium on the Foundations of Software Engineering FSE '12.* Cary, North Carolina: ACM Press, 2012, p. 1. [Online]. Available: http://dl.acm.org/citation.cfm?doid=2393596.2393608

A

BlogWeb

See full-scale UML diagram on the next page.

Figure A.1: A UML class diagram of the toy system BlogWeb.

В

SecArchUnit Code Excerpts

```
ArchCondition < JavaCodeUnit > performDirectOrIndirectValidation =
  new ArchCondition<>("perform direct or indirect validation") {
3
 @Override
 void check(JavaCodeUnit codeUnit, ConditionEvents events) {
4
5
 if (codeUnit.isAnnotatedWith(InputValidator.class)) {
6
 // Validates input directly => condition passed
7
 return;
 }
8
9
 boolean callsValidator = codeUnit.getCallsFromSelf().stream()
10
11
 .map(call -> call.getTarget())
 .anyMatch(target ->
12
13
 target.isAnnotatedWith(InputValidator.class)
14
 || target.getOwner().isAnnotatedWith(InputValidator.class)
15
 );
16
 if (callsValidator) {
17
 // Calls a validator => condition passed
18
 return;
 }
19
20
21
 boolean calledAtLeastOnce = !codeUnit.getAccessesToSelf()
22
 .isEmpty();
23
 boolean onlyCalledByValidators = codeUnit.getAccessesToSelf()
24
 .stream()
25
 .map(call -> call.getOrigin())
26
 .allMatch(origin ->
27
 origin.isAnnotatedWith(InputValidator.class)
28
 || origin.getOwner().isAnnotatedWith(InputValidator.class)
29
 );
30
 if (calledAtLeastOnce && onlyCalledByValidators) {
31
 // Is only called by validators => condition passed
32
 return;
33
34
35
 String message = codeUnit.getFullName() + " takes user input
 that is never validated";
36
 events.add(SimpleConditionEvent.violated(codeUnit, message));
37
 }
38
 };
```

Listing B.1: Constraint 4: performDirectOrIndirectValidation custom condition.

```
1 DescribedPredicate < JavaMethodCall >
 aThreadIsStartedWithoutRestriction =
  new DescribedPredicate <> ("a thread is started") {
3
 @Override
 public boolean apply(JavaMethodCall call) {
4
 AccessTarget.MethodCallTarget target = call.getTarget();
5
6
7
 boolean isRestricted = call.getOrigin()
 .isAnnotatedWith(ResourceRestriction.class);
8
9
 boolean startsAThread =
 target.getOwner().isAssignableTo(Thread.class)
10
11
 && target.getName().equals("start");
12
13
 return !isRestricted && startsAThread;
14
15 };
 Listing B.2: Constraint 5: aThreadIsStartedWithoutRestriction custom predicate.
```

```
1 DescribedPredicate < JavaMethodCall >
 aProcessIsStartedWithoutRestriction =
  new DescribedPredicate<>("a process is started") {
 @Override
3
4
 public boolean apply(JavaMethodCall call) {
5
 AccessTarget.MethodCallTarget target = call.getTarget();
6
7
 boolean isRestricted = call.getOrigin()
8
 .isAnnotatedWith(ResourceRestriction.class);
9
 boolean startsAProcess =
10
 target.getOwner().isEquivalentTo(ProcessBuilder.class)
 && target.getName().equals("start")
11
12
 || target.getOwner().isEquivalentTo(Runtime.class)
13
 && target.getName().equals("exec");
14
15
 return !isRestricted && startsAProcess;
16
 }
17
  };
```

Listing B.3: Constraint 5: aProcessIsStartedWithoutRestriction custom predicate.

```
ArchCondition < JavaField > notBleedToInsecureComponents =
 new ArchCondition <> ("not bleed to insecure components") {
 @Override
 public void check(JavaField field, ConditionEvents events) {
4
 // Direct access
5
6
 field.getAccessesToSelf().stream()
7
 .filter(access ->
8
 !access.getOriginOwner()
9
 .isAnnotatedWith(AssetHandler.class)
10
 )
 .forEach(offendingFieldAccess -> {
11
12
 String message = offendingFieldAccess
 + ": access to asset " + field.getName();
13
14
 events.add(SimpleConditionEvent.violated(
 offendingFieldAccess, message));
15
 });
16
17
 // Access via getter method
18
 field.getAccessesToSelf().stream()
 .filter(access -> access.getOrigin() instanceof JavaMethod)
19
 .map(access -> (JavaMethod) access.getOrigin())
20
21
 .filter(method ->
22
 method.getReturnValueHints().stream()
23
 .anyMatch(hint ->
24
 field.equals(hint.getMemberOrigin())
25
26
 )
27
 .flatMap(method -> method.getCallsOfSelf().stream())
28
 .filter(call ->
29
 !call.getOriginOwner()
30
 .isAnnotatedWith(AssetHandler.class)
31
 )
32
 .forEach(offendingMethodCall -> {
33
 String message = offendingMethodCall
 + ": access to asset " + field.getName()
34
 + " (via getter method)";
35
36
 events.add(SimpleConditionEvent.violated(
 offendingMethodCall, message));
37
 });
 }
38
39
  };
```

Listing B.4: Constraint 6: notBleedToInsecureComponents custom condition.

```
ArchCondition < JavaClass > passSecretArgumentTo(
 DescribedPredicate < JavaAccess <?>> target) {
3 return new ArchCondition <> ("pass @Secret argument to "
4
 + target.getDescription()) {
 @Override
5
6
 public void check(JavaClass clazz, ConditionEvents events) {
7
 clazz.getMethodCallsFromSelf().stream()
8
 .filter(call -> target.apply(call))
9
 .forEach(callToTarget -> {
10
 InformationFlow.recurseOnHints(
11
 callToTarget.getArgumentHints()
12
 )
 .filter(hint -> hint.getMemberOrigin() != null)
13
14
 .map(hint -> hint.getMemberOrigin())
15
 .filter(member ->
16
 member.isAnnotatedWith(Secret.class)
17
 || member.getOwner().isAnnotatedWith(Secret.class)
18
 )
19
 .distinct()
20
 .forEach(secretMember -> {
 String message = callToTarget.getSourceCodeLocation()
21
22
 + " passes secret "
23
 + secretMember.getOwner().getSimpleName()
 + "." + secretMember.getName();
24
25
 events.add(SimpleConditionEvent.satisfied(
26
 callToTarget,
27
 message)
28
 );
29
 });
30
 });
31
 }
32
  };
```

Listing B.5: Constraint 7: passSecretArgumentTo custom condition.

```
class InformationFlow {
 Stream<Hint> recurseOnHints(Set<Hint> hints) {
3
 return recurseOnHints(hints, 5).distinct();
4
5
6
 Stream<Hint> recurseOnHints(Set<Hint> hints, int depth) {
7
 if (depth == 0 || hints.isEmpty()) {
8
 return hints.stream();
9
 }
10
11
 // Hints with an originating member
12
 Set < JavaMember > hintOrigins = hints.stream()
 .filter(hint -> hint.getMemberOrigin() != null)
13
14
 .map(hint -> hint.getMemberOrigin())
15
 .collect(Collectors.toSet());
16
17
 // Hints flowing into a field
18
 Stream<Hint> hintsFlowingIntoFields = hintOrigins.stream()
19
 .filter(member -> member instanceof JavaField)
 .map(member -> (JavaField) member)
20
 .flatMap(hint -> hint.getAccessesToSelf().stream())
21
22
 .flatMap(access -> access.getArgumentHints().stream());
23
24
 // Hints flowing out of a method
 Stream < Hint > hintsFlowingOutOfMethods = hintOrigins.stream()
25
 .filter(member -> member instanceof JavaMethod)
26
27
 .map(member -> (JavaMethod) member)
28
 .flatMap(method -> method.getReturnValueHints().stream());
29
30
 // Collect hints from this level
31
 Set < Hint > recursed Hints = Stream.concat(
32
 hintsFlowingIntoFields,
33
 hintsFlowingOutOfMethods
34
 )
 .collect(Collectors.toSet());
35
36
37
 // Concatenate this level of hints with the next recursion
 level
38
 return Stream.concat(
39
 hints.stream(),
40
 recurseOnHints(recursedHints, depth - 1)
41
 );
42
 }
43
 }
```

Listing B.6: Constraint 7: InformationFlow class used to recursively follow hints to their originating members. For hints originating from fields, we check all hints that flow into said field. For hints originating from methods, we check all hints that flow into the return value of the method. This process is repeated until the "breadcrumb trail" of hints is exhausted, or to a maximum of 5 recursive steps.

C

SonarQube Rule Definitions

```
public class LogSecurityEventsRule
 extends IssuableSubscriptionVisitor {
3
 public static String LOGGER_CLASS = "edu.ncsu.csc.itrust.action.
4
 EventLoggingAction";
 public static List<String> SECURITY_CLASSES = Arrays.asList(
5
6
 "ActivityFeedAction".toLowerCase(),
7
 );
8
9
 MethodMatchers loggerMethods = MethodMatchers.create()
10
 .ofTypes(LOGGER_CLASS).anyName().withAnyParameters()
11
 .build();
12
13
 @Override
 public List<Tree.Kind> nodesToVisit() {
14
15
 return Collections.singletonList(Tree.Kind.METHOD);
16
17
18
 @Override
 public void visitNode(Tree tree) {
19
20
 MethodTree method = (MethodTree) tree;
21
22
 String methodEnclosingClass = method.symbol().enclosingClass()
23
 .name().toLowerCase();
24
 if (!SECURITY_CLASSES.contains(methodEnclosingClass)) {
25
 // Method not defined in a security service => skip
26
 return;
 }
27
28
29
 boolean isPublicMethod = false;
30
 for (ModifierKeywordTree keywordTree : method.modifiers().
 modifiers()) {
 if (keywordTree.modifier() == Modifier.PUBLIC) {
31
32
 isPublicMethod = true;
33
 break;
34
35
36
37
 if (!isPublicMethod) {
38
 // Not a public method => skip
39
 return;
40
```

```
41
42
 boolean containsCallToLogger = false;
43
44
 ControlFlowGraph cfg = method.cfg();
45
46
 for (ControlFlowGraph.Block block : cfg.blocks()) {
47
 for (Tree blockTree : block.elements()) {
48
 if (blockTree.is(Tree.Kind.METHOD_INVOCATION)) {
49
 MethodInvocationTree mit = (MethodInvocationTree)
 blockTree;
50
 if (loggerMethods.matches(mit)) {
51
52
 containsCallToLogger = true;
53
54
 }
55
 }
56
 }
57
58
 if (!containsCallToLogger) {
 reportIssue(method.simpleName(), "Secure classes must contain
59
 call to logger");
60
61
 }
62
 Listing C.1: Constraint 1.
 public class AuthSingleComponentRule
2
 extends IssuableSubscriptionVisitor {
3
 private static final String AUTH_POINT_CLASS =
4
5
 "OrderActionBean".toLowerCase();
6
 private static final String AUTH_ENFORCER_CLASS =
7
 "org.mybatis.jpetstore.web.actions.OrderActionBean";
8
9
 private final MethodMatchers authMethods =
10
 MethodMatchers.create()
 .ofTypes(AUTH_ENFORCER_CLASS).anyName().withAnyParameters()
11
12
 .build();
13
14
 private static final int INITIAL_AMOUNT_OF_METHODS = -1;
15
 private int methodsInAuthPoint = INITIAL_AMOUNT_OF_METHODS;
16
 private int methodsVisited = 0;
17
 private boolean containsCallToEnforcer = false;
18
 @Override
19
20
 public List<Tree.Kind> nodesToVisit() {
21
 return Collections.singletonList(Tree.Kind.METHOD);
22
23
24
 @Override
25
 public void visitNode(Tree tree) {
26
 MethodTree method = (MethodTree) tree;
27
28
 String enclosingClassName = method.symbol().enclosingClass()
 .name().toLowerCase();
```

```
30
 // Check if we're in the auth point class
31
 if (!AUTH_POINT_CLASS.equals(enclosingClassName)) {
32
 return;
33
34
35
 methodsVisited++;
36
37
 // If this is the first time we're in the auth point class,
 calculate the number of methods
38
 if (methodsInAuthPoint == INITIAL AMOUNT OF METHODS) {
 Collection < Symbol > symbols = method.symbol().enclosingClass()
39
40
 .memberSymbols();
41
 setMethodsInAuthPoint(symbols);
42
43
44
 // From the cgf, see if the methods contains a call to enforcer
45
 ControlFlowGraph cfg = method.cfg();
46
47
 for (ControlFlowGraph.Block block : cfg.blocks()) {
 for (Tree blockTree : block.elements()) {
48
49
 if (blockTree.is(Tree.Kind.METHOD_INVOCATION)) {
50
 MethodInvocationTree mit =
51
 (MethodInvocationTree) blockTree;
52
 if (authMethods.matches(mit)) {
53
 containsCallToEnforcer = true;
54
 }
55
 }
56
 }
57
58
59
 if (methodsVisited >= methodsInAuthPoint
60
 && !containsCallToEnforcer) {
61
 reportIssue(
62
 method.symbol().enclosingClass().declaration(),
63
 "Authpoint must contain call to enforcer"
64
65
 }
66
 }
67
68
 * Calculate the amount of methods in the authpoint class
69
 * Oparam symbols the collection of symbols defined within the
70
 authpoint class
71
72
 private\ void\ set Methods In AuthPoint\ (Collection < Symbol >\ symbols)\ \{
73
 for (Symbol symbol : symbols) {
74
 if (symbol.isMethodSymbol()
75
 && !symbol.name().equals("<init>")) {
76
 if (methodsInAuthPoint == INITIAL\_AMOUNT\_OF\_METHODS) {
77
 methodsInAuthPoint = 1;
78
 } else {
79
 methodsInAuthPoint++;
80
 }
81
 }
82
```

Listing C.2: Constraint 2. This rule ensures that at least one method in the authentication point calls the authentication enforcer.

```
public class AuthSingleComponentEnforcerRule
2
 extends IssuableSubscriptionVisitor {
3
 private static final String AUTH_POINT_CLASS =
4
 "OrderActionBean".toLowerCase();
 private static final String AUTH_ENFORCER_CLASS =
5
6
 "org.mybatis.jpetstore.web.actions.OrderActionBean";
7
 private final MethodMatchers enforcerMethods =
8
9
 MethodMatchers.create()
 .ofTypes(AUTH_ENFORCER_CLASS).anyName().withAnyParameters()
10
11
 .build();
12
 @Override
13
 public List<Tree.Kind> nodesToVisit() {
14
15
 return Collections.singletonList(Tree.Kind.METHOD_INVOCATION);
16
17
18
 @Override
19
 public void visitNode(Tree tree) {
20
 MethodInvocationTree mit = (MethodInvocationTree) tree;
21
22
 if (enforcerMethods.matches(mit)) {
23
 // Get the class of the calling method
24
 Tree parent = mit.parent();
25
 while (!parent.is(Tree.Kind.CLASS)) {
26
 parent = parent.parent();
27
28
 ClassTree classTree = (ClassTree) parent;
29
 String enclosingClassOfCaller = classTree.symbol()
30
 .name().toLowerCase();
31
32
 if (!AUTH_POINT_CLASS.equals(enclosingClassOfCaller)) {
33
 reportIssue(mit, "Method invocation to enforcer must be
 performed at auth points");
34
 }
35
 }
36
 }
 }
37
```

Listing C.3: Constraint 2. This rule ensures that calls to the authentication enforcer only occur in the authentication point.

```
5
 .ofTypes("atm.physical.NetworkToBank")
6
 .anyName()
7
 .addParametersMatcher(parameters -> !parameters.isEmpty())
8
 .build();
9
10
 @Override
11
 public List<Tree.Kind> nodesToVisit() {
12
 return Collections.singletonList(Tree.Kind.METHOD_INVOCATION);
13
14
15
 @Override
16
 public void visitNode(Tree tree) {
 MethodInvocationTree methodInvocation =
17
18
 (MethodInvocationTree) tree;
19
20
 if (SENDERS.matches(methodInvocation)) {
21
 // Get class where method invocation takes place
22
 Tree parent = methodInvocation.parent();
23
 while (!parent.is(Tree.Kind.CLASS)) {
24
 parent = parent.parent();
25
26
 ClassTree classTree = (ClassTree) parent;
27
28
 // Compare class with sending point
29
 String sendingClassName = classTree.symbol().name();
30
 if (!SENDING_POINT.equals(sendingClassName)) {
31
 reportIssue(methodInvocation, "Messages must only be sent
 from the sending point");
32
33
 }
34
 }
35
 Listing C.4: Constraint 3.
 public class ValidateUserInputRule
2
 extends IssuableSubscriptionVisitor {
3
 private static final String USER_INPUT =
4
 "com.github.secarchunit.concepts.UserInput";
5
 private static final String INPUT_VALIDATOR =
6
 "com.github.secarchunit.concepts.InputValidator";
7
8
 @Override
9
 public List<Tree.Kind> nodesToVisit() {
10
 return Collections.singletonList(Tree.Kind.METHOD);
11
12
13
 @Override
14
 public void visitNode(Tree tree) {
15
 MethodTree methodTree = (MethodTree) tree;
16
17
 // Check if this method deals with user input
18
 if (!methodTree.symbol().metadata()
19
 .isAnnotatedWith(USER_INPUT)) {
20
 return;
21
```

```
22
23
 // Check for in-line validation (case 1)
24
 if (methodTree.symbol().metadata()
25
 .isAnnotatedWith(INPUT_VALIDATOR)) {
26
 return;
 }
27
28
29
 // Check for calls to validator (case 2)
30
 for (Block block : methodTree.cfg().blocks()) {
31
 for (Tree blockTree : block.elements()) {
 if (blockTree.is(Tree.Kind.METHOD INVOCATION)) {
32
33
 MethodInvocationTree mit = (MethodInvocationTree)
 blockTree;
34
 if (mit.symbol().metadata()
35
 .isAnnotatedWith(INPUT_VALIDATOR)
36
 || mit.symbol().enclosingClass().metadata()
37
 .isAnnotatedWith(INPUT_VALIDATOR)) {
38
 return;
39
 }
40
 }
41
 }
42
43
44
 // Check if all callers are marked as validators (case 3)
 boolean hasCallers = !methodTree.symbol().usages().isEmpty();
45
46
 if (hasCallers) {
47
 boolean validatedInAllCallers = true;
48
49
 for (IdentifierTree caller : methodTree.symbol().usages()) {
50
 if (caller.symbol().metadata()
51
 .isAnnotatedWith(INPUT_VALIDATOR)) {
52
 // Caller method is validator
53
 continue;
54
55
56
 if (caller.symbol().enclosingClass().metadata()
 .isAnnotatedWith(INPUT_VALIDATOR)) {
57
58
 // Caller class is validator
59
 continue;
 }
60
61
62
 validatedInAllCallers = false;
63
 break;
64
 }
65
66
 if (validatedInAllCallers) {
67
 return;
68
 }
69
70
 reportIssue(methodTree, "User input must be validated");
71
 }
72
73
 }
```

Listing C.5: Constraint 4.

```
public class LimitThreadSpawnRule
 extends IssuableSubscriptionVisitor {
3
 private static final String RESOURCE_RESTRICTION =
4
 "com.github.secarchunit.concepts.ResourceRestriction";
5
6
 private final MethodMatchers threadStartMethods =
7
 MethodMatchers.create()
8
 .ofSubTypes("java.lang.Thread").names("start")
9
 .withAnyParameters().build();
10
 private final MethodMatchers processStartMethods =
11
 MethodMatchers.or(
12
 MethodMatchers.create()
 .ofTypes("java.lang.ProcessBuilder")
13
14
 .names("start").withAnyParameters()
15
 .build(),
16
 MethodMatchers.create()
17
 .ofTypes("java.lang.Runtime").names("exec")
18
 .withAnyParameters()
19
 .build()
20
 );
21
22
 @Override
23
 public List<Tree.Kind> nodesToVisit() {
24
 return Collections.singletonList(Tree.Kind.METHOD);
25
 }
26
27
 @Override
28
 public void visitNode(Tree tree) {
29
 MethodTree methodTree = (MethodTree) tree;
30
31
 if (methodTree.symbol().isAbstract()) {
32
 // Skip abstract methods, as they have no code block
33
 return;
34
35
36
 if (methodStartsThreadOrProcess(methodTree)) {
37
 // Check for resource restriction marker...
 // ... on method
38
39
 if (methodTree.symbol().metadata()
40
 .isAnnotatedWith(RESOURCE_RESTRICTION)) {
41
 return;
 }
42
43
44
 // ... or on class
45
 if (methodTree.symbol().enclosingClass().metadata()
46
 .isAnnotatedWith(RESOURCE_RESTRICTION)) {
47
 return;
 }
48
49
50
 reportIssue(methodTree, "Thread spawns must be restricted");
 }
51
 }
52
53
54
 private boolean methodStartsThreadOrProcess(
 MethodTree methodTree) {
55
 for (Block block : methodTree.cfg().blocks()) {
```

```
57
 for (Tree blockTree : block.elements()) {
 if (blockTree.is(Tree.Kind.METHOD_INVOCATION)) {
58
59
 MethodInvocationTree mit =
60
 (MethodInvocationTree) blockTree;
61
 if (threadStartMethods.matches(mit)
62
 || processStartMethods.matches(mit)) {
63
 return true;
64
 }
65
 }
66
67
68
 return false;
69
  }
70
```

\bigcup

PMD Rule Definitions

```
public class Util {
 public static class MethodCall {
3
 public final String targetOwner;
 public final Class<?> targetOwnerClass;
4
5
 public final String target;
6
 public final int argumentCount;
7
 public final Node source;
8
9
 public MethodCall(Class<?> targetOwner,
10
 JavaNameOccurrence occurrence) {
 this.targetOwner = targetOwner == null ? null :
11
12
 targetOwner.getCanonicalName();
13
 this.targetOwnerClass = targetOwner;
14
 this.target = occurrence.getImage();
15
 this.argumentCount = occurrence.getArgumentCount();
16
 this.source = occurrence.getLocation();
17
 }
18
 }
19
20
 public static List<MethodCall> getMethodCallsFrom(JavaNode body){
21
 List < MethodCall > methodCalls = new ArrayList <> ();
22
23
 // Find expressions that contain at least one method call
24
 Set < List < JavaNameOccurrence >> invocationChains = body
25
 .findDescendantsOfType(ASTPrimaryExpression.class).stream()
26
 .map(expr -> new NameFinder(expr).getNames())
27
 .filter(names ->
28
 names.stream().anyMatch(name ->
29
 name.isMethodOrConstructorInvocation()
30
 )
31
 )
32
 .collect(Collectors.toSet());
33
34
 for (List<JavaNameOccurrence> chain : invocationChains) {
35
 Class<?> targetOwner;
 if (chain.get(0).isMethodOrConstructorInvocation()) {
36
37
 // First name in chain is a method call
38
39
 // Look for previous sibling
40
 JavaNode node = chain.get(0).getLocation();
41
 if (node.getIndexInParent() > 0) {
42.
 // Get return type from sibling
```

```
43
 Class<?> siblingType = getType(
44
 node.getParent().getChild(
45
 node.getIndexInParent() - 1
46
 );
47
48
 if (siblingType != null) {
49
 MethodCall call = new MethodCall(
50
 siblingType, chain.get(0)
51
 );
52
 methodCalls.add(call);
 }
53
54
 } else {
 // Should be local method, super method or static import
55
 // Assumed to be local method
56
57
 ASTClassOrInterfaceDeclaration enclosingClass = body
58
 .getFirstParentOfType(
59
 ASTClassOrInterfaceDeclaration.class
60
 );
61
 if (enclosingClass != null
62
 && enclosingClass.getType() != null) {
 MethodCall call = new MethodCall(
63
64
 enclosingClass.getType(), chain.get(0)
65
 );
66
 methodCalls.add(call);
67
 }
68
 }
 }
69
70
71
 // Resolve type of first sub-expression, i.e. owner of next
 target method
72
 targetOwner = getType(chain.get(0), body.getScope());
73
74
 // Iterate over suffixes to resolve method calls
 for (Iterator < JavaNameOccurrence > it = chain.listIterator(1);
75
 it.hasNext();) {
76
 JavaNameOccurrence occurrence = it.next();
77
78
 if (occurrence.isMethodOrConstructorInvocation()
79
 && targetOwner != null) {
 methodCalls.add(new MethodCall(
80
81
 targetOwner, occurrence
82
 ));
83
 }
84
85
 // Return type becomes target owner for the next iteration
86
 targetOwner = getType(occurrence.getLocation());
87
 }
88
 }
89
90
 return methodCalls;
 }
91
92
93
 public static Class<?> getType(NameOccurrence nameOccurrence,
94
 Scope scope) {
95
 Class<?> type = null;
96
```

```
97
 // Search for name in current and parent scopes
98
 while (scope != null) {
99
 Optional < NameDeclaration > nameDeclaration = scope
100
 .getDeclarations().keySet().stream()
101
 .filter(name -> name.getName() != null)
102
 .filter(name ->
103
 name.getName().equals(nameOccurrence.getImage())
104
105
 .findFirst();
106
 if (nameDeclaration.isPresent()) {
107
108
 type = getType(nameDeclaration.get().getNode());
109
 break;
 }
110
111
112
 scope = scope.getParent();
113
114
115
 if (type == null) {
 // Try to extract type directly from node
116
117
 type = getType(nameOccurrence.getLocation());
118
119
120
 return type;
121
 }
122
123
 public static Class<?> getType(ScopedNode node) {
124
 if (node instanceof TypeNode) {
125
 return ((TypeNode) node).getType();
126
127
128
 return null;
129
 }
130
 }
```

Listing D.1: Utility class which attempts to extract the required information about method calls from the Abstract Syntax Tree.

```
public class LogSecurityEventsRule extends AbstractJavaRule {
 private static final String LOGGER =
3
 "edu.ncsu.csc.itrust.action.EventLoggingAction";
 private static final Collection < String > SECURITY_SERVICES =
4
5
 Arrays.asList(
6
 "edu.ncsu.csc.itrust.action.ActivityFeedAction",
7
8
9
 public LogSecurityEventsRule() {
10
 super();
11
12
 // Types of nodes to visit
13
 addRuleChainVisit(ASTMethodDeclaration.class);
14
15
16
 @Override
17
 public Object visit(ASTMethodDeclaration method, Object data) {
18
 ASTClassOrInterfaceDeclaration owningClass = method
```

```
19
 .getFirstParentOfType(ASTClassOrInterfaceDeclaration.class);
20
 if (owningClass == null) {
21
 // Method defined in enum => ignore
22
 return data;
23
 }
24
25
 if (!SECURITY_SERVICES.contains(owningClass.getBinaryName())
26
 || !method.isPublic()) {
27
 // Not a security event; skip method
28
 return data;
29
30
31
 boolean callsLogger = Util.getMethodCallsFrom(method).stream()
32
 .anyMatch(call -> LOGGER.equals(call.targetOwner));
33
34
 if (!callsLogger) {
35
 addViolation(data, method);
36
37
38
 return data;
 }
39
  }
40
 Listing D.2: Constraint 1.
 public class AuthSingleComponentRule extends AbstractJavaRule {
2
 private static final String AUTH_POINT =
3
 "atm.transaction.Transaction";
4
 private static final String AUTH_ENFORCER =
5
 "atm.transaction.Transaction";
6
7
 public AuthSingleComponentRule() {
8
 super();
9
10
 // Types of nodes to visit
11
 addRuleChainVisit(ASTClassOrInterfaceDeclaration.class);
12
13
 @Override
14
15
 public Object visit(ASTClassOrInterfaceDeclaration clazz,
16
 Object data) {
17
 boolean isAuthPoint = AUTH_POINT.equals(clazz.getBinaryName());
18
 Stream < Util . MethodCall > methodCallsFromClass = clazz
19
 .findDescendantsOfType(
20
 ASTClassOrInterfaceBodyDeclaration.class
 )
21
22
23
 .flatMap(body -> Util.getMethodCallsFrom(body).stream());
24
25
 if (isAuthPoint) {
26
 // Ensure at least one call to authentication enforcer
27
 boolean callsEnforcer = methodCallsFromClass
28
 .anyMatch(call -> AUTH_ENFORCER.equals(call.targetOwner));
29
30
 if (!callsEnforcer) {
31
 addViolationWithMessage(data, clazz, "#2 Authentication
```

```
point must call authentication enforcer");
32
33
 } else {
34
 // Ensure no calls to authentication enforcer
35
 {\tt methodCallsFromClass}
 .filter(call -> AUTH_ENFORCER.equals(call.targetOwner))
36
37
 .forEach(offendingCall -> {
38
 String message = "#2 Method invocation to enforcer must
 be performed at auth point";
39
 addViolationWithMessage(data, offendingCall.source,
 message);
40
 });
 }
41
42
43
 return data;
44
 }
45
 Listing D.3: Constraint 2.
 class CentralSendingRule extends AbstractJavaRule {
 private static final String SENDING_POINT =
3
 "atm.transaction.Transaction";
4
 private static final Collection < String > SENDERS =
5
 Arrays.asList(
6
 "atm.physical.NetworkToBank"
7
8
 public CentralSendingRule() {
9
10
 super();
11
12
 // Types of nodes to visit
13
 addRuleChainVisit(ASTClassOrInterfaceBodyDeclaration.class);
 }
14
15
16
 @Override
 public Object visit(
17
18
 ASTClassOrInterfaceBodyDeclaration body,
19
 Object data) {
20
 ASTClassOrInterfaceDeclaration owningClass =
21
 body.getFirstParentOfType(
22
 ASTClassOrInterfaceDeclaration.class
23
 boolean isSendingPoint = owningClass != null
24
25
 && SENDING_POINT.equals(owningClass.getBinaryName());
26
 if (isSendingPoint) {
27
 // Method defined in sending point; skip this method
28
 return data;
29
30
31
 Util.getMethodCallsFrom(body).stream()
32
 .filter(call ->
33
 SENDERS.contains(call.targetOwner)
34
 && call.argumentCount > 0
35
36
 .forEach(offendingCall ->
```

```
37
 addViolation(data, offendingCall.source)
38
 );
39
40
 return data;
 }
41
42
 }
 Listing D.4: Constraint 3.
 public class AnnotationHelper {
1
2
 public static void createFiles(List<String> annotations) {
3
 for (String annotation : annotations) {
4
 try {
5
 Files.write(
 Paths.get("pmd_" + annotation + ".txt"),
6
7
 new byte[0],
8
 StandardOpenOption.CREATE,
9
 StandardOpenOption.TRUNCATE_EXISTING
10
 );
11
 } catch (IOException e) {
 e.printStackTrace();
12
13
 }
14
 }
15
16
17
 public static void dumpAnnotation(String annotation, JavaNode
 node) {
18
 try {
 String content = getLocation(node) + "\n";
19
20
21
 Files.write(getPath(annotation), content.getBytes(),
22
 StandardOpenOption.APPEND);
23
 } catch (IOException e) {
24
 e.printStackTrace();
25
 }
26
 }
27
28
 public static List<String> getAnnotations(String annotation) {
29
 try {
30
 String dump = new String(
31
 Files.readAllBytes(getPath(annotation))
32
 );
33
 return Arrays.asList(dump.strip().split("\n"));
 } catch (IOException e) {
34
35
 e.printStackTrace();
 }
36
37
38
 return Collections.emptyList();
39
 }
40
41
 private static Path getPath(String annotation) {
42
 return Paths.get("pmd_" + annotation + ".txt");
43
44
45
 private static String getLocation(JavaNode node) {
46
 String location;
```

```
47
 if (node instanceof ASTClassOrInterfaceDeclaration) {
48
 location = ((ASTClassOrInterfaceDeclaration) node)
49
 .getBinaryName();
50
 } else {
51
 location = node.getFirstParentOfType(
52
 ASTClassOrInterfaceDeclaration.class
53
54
 .getBinaryName();
 }
55
56
57
 if (node instanceof ASTMethodDeclaration) {
58
 ASTMethodDeclaration method = (ASTMethodDeclaration) node;
 location += "." + method.getName();
59
 } else if (node instanceof ASTConstructorDeclaration) {
60
61
 location += "." + node.getImage();
62
63
64
 return location;
 }
65
  }
66
```

Listing D.5: AnnotationHelper, a class that is used to store annotations to, and fetch annotations from, a text file. A separate file is created for each annotation, and each line in this file describes the canonical name of a class or method that is marked with the annotation. This functionality is required to implement case 2 of constraint 4, i.e. looking up the annotations of a remote method or class.

```
public class DumpAnnotations extends AbstractJavaRule {
1
2
 private static final List < String > ANNOTATIONS = Arrays.asList(
3
 "com.github.secarchunit.concepts.UserInput",
 "com.github.secarchunit.concepts.InputValidator"
4
5
6
7
 public DumpAnnotations() {
8
 super();
9
10
 // Create annotation dump files
11
 AnnotationHelper.createFiles(ANNOTATIONS);
12
13
 // Types of nodes to visit
14
 addRuleChainVisit(ASTClassOrInterfaceDeclaration.class);
 }
15
16
17
 @Override
 public Object visit(ASTClassOrInterfaceDeclaration clazz,
18
19
 Object data) {
 for (String annotation : ANNOTATIONS) {
20
21
 if (clazz.isAnnotationPresent(annotation)) {
22
 AnnotationHelper.dumpAnnotation(annotation, clazz);
23
24
 }
25
26
 for (ASTMethodDeclaration method : clazz
27
 .findDescendantsOfType(ASTMethodDeclaration.class)) {
28
 for (String annotation : ANNOTATIONS) {
```

```
29
 if (method.isAnnotationPresent(annotation)) {
30
 AnnotationHelper.dumpAnnotation(annotation, method);
31
32
 }
 }
33
34
35
 for (ASTConstructorDeclaration constructor : clazz
36
 .findDescendantsOfType(ASTConstructorDeclaration.class)) {
37
 for (String annotation : ANNOTATIONS) {
38
 if (constructor.isAnnotationPresent(annotation)) {
39
 AnnotationHelper.dumpAnnotation(annotation, constructor);
40
 }
 }
41
 }
42
43
44
 return super.visit(clazz, data);
45
 }
46
 }
```

Listing D.6: AnnotationDumper, a rule that traverses all classes and dumps their annotations into a text file using AnnotationHelper.

```
public class ValidateInputRule extends AbstractJavaRule {
 private static final String USER_INPUT =
3
 "com.github.secarchunit.concepts.UserInput";
 private static final String INPUT_VALIDATOR =
4
5
 "com.github.secarchunit.concepts.InputValidator";
6
 public ValidateInputRule() {
7
8
 super();
9
10
 // Types of nodes to visit
11
 addRuleChainVisit(ASTMethodDeclaration.class);
 }
12
13
14
 @Override
 public Object visit(ASTMethodDeclaration method, Object data) {
15
16
 if (method.isAnnotationPresent(USER_INPUT)) {
17
 // Check for in-line validation (case 1)
 if (method.isAnnotationPresent(INPUT_VALIDATOR)) {
18
19
 // Checks out
20
 return data;
 }
21
22
23
 // Check for calls to validator (case 2)
24
 List < String > input Validators = Annotation Helper
25
 .getAnnotations(INPUT_VALIDATOR);
 boolean callsValidator = Util.getMethodCallsFrom(method)
26
27
 .stream()
 .anyMatch(call ->
28
29
 inputValidators.contains(call.targetOwner)
30
 || inputValidators.contains(
31
 call.targetOwner + "." + call.target
32
 )
33
 );
34
```

```
35
 if (callsValidator) {
36
 // Checks out
37
 return data;
38
39
40
 // Check if all callers of this method are input validators (
 case 3)
41
 // This can't be done in PMD => assume no validation occurs
42
43
 addViolation(data, method);
44
45
46
 return data;
47
48
 Listing D.7: Constraint 4.
 public class RestrictThreadSpawningRule extends AbstractJavaRule {
 private static final String RESOURCE_RESTRICTION =
3
 "com.github.secarchunit.concepts.ResourceRestriction";
4
 public RestrictThreadSpawningRule() {
5
6
 super();
7
8
 // Types of nodes to visit
9
 addRuleChainVisit(ASTMethodDeclaration.class);
10
 addRuleChainVisit(ASTConstructorDeclaration.class);
 }
11
12
 @Override
13
14
 public Object visit(ASTMethodDeclaration method, Object data) {
15
 if (containsViolation(method)) {
16
 addViolation(data, method);
 }
17
18
19
 return super.visit(method, data);
20
 }
21
22
 @Override
23
 public Object visit(ASTConstructorDeclaration constructor,
24
 Object data) {
25
 if (containsViolation(constructor)) {
26
 addViolation(data, constructor);
27
28
29
 return super.visit(constructor, data);
30
31
32
 private boolean containsViolation(Annotatable annotatable) {
33
 boolean startsThreadOrProcess =
34
 Util.getMethodCallsFrom(annotatable).stream()
35
 .anyMatch(call ->
36
 Thread.class.isAssignableFrom(call.targetOwnerClass)
37
 && "start".equals(call.target)
 || ProcessBuilder.class.equals(call.targetOwnerClass)
```

```
39
 && "start".equals(call.target)
40
 | Runtime.class.equals(call.targetOwnerClass)
41
 && "exec".equals(call.target)
42
 );
43
44
 if (!startsThreadOrProcess) {
45
 // Skip
46
 return false;
47
 }
48
49
 // Ensure there is resource restriction
50
 if (annotatable.isAnnotationPresent(RESOURCE_RESTRICTION)) {
 // Checks out
51
52
 return false;
53
54
55
 ASTClassOrInterfaceDeclaration sourceOwner =
56
 annotatable.getFirstParentOfType(
57
 ASTClassOrInterfaceDeclaration.class
 );
58
 if (sourceOwner.isAnnotationPresent(RESOURCE_RESTRICTION)) {
59
60
 // Checks out
61
 return false;
62
 }
63
64
 // Violation
65
 return true;
66
 }
67
  }
```

Listing D.8: Constraint 5.