

Информационная безопасность и разработка ПО: про что стоит знать программисту

Евгений Рыжков

Кто я?

Евгений Рыжков

- Руководитель и сооснователь PVS-Studio;
- PVS-Studio статический анализатор кода для C, C++, C# и Java;
- Работаем на Windows, Linux и macOS.

viva64.com

Содержание

- SAST: Static Application Security Testing;
- CWE: Common Weakness Enumeration;
- CVE: Common Vulnerabilities and Exposures;
- MISRA: Motor Industry Software Reliability Association.
- SEI CERT Coding Standards.

Зачем нам все это знать?

- Чтобы больше зарабатывать денег!
 - DevOps = системный администратор + программист
 - QA = тестировщик + программист
 - Security Researcher, Security Specialist, SecOps = security anything + программист

SAST: Static Application Security Testing

- Есть «обычный» статический анализ кода, который ищет «обычные» ошибки в программах.
- Кто бы мог подумать (сарказм), но проблемы безопасности и уязвимости в большинстве случаев происходят из-за ошибок в программах.
- Что если есть связь между ошибками и проблемами безопасности?

Связь и есть

- СWE потенциальные уязвимости
- CVE подтвержденные уязвимости

В PVS-Studio появилось соответствие диагностик анализатора и CWE

Подробности: https://www.viva64.com/ru/cwe/

Вот и весь SAST!

Но давайте разбираться на примерах, что такое CWE и CVE.

CWE: Common Weakness Enumeration

- CWE™ is a community-developed list of common software security weaknesses.
- Важно понимать, что это потенциальные уязвимости, которые
 - могут стать реальными. А могут и не стать.
- Сайт: https://cwe.mitre.org
- CWE List Version 3.1 содержит 716 потенциальных уязвимостей.

Рассмотрим примеры

- CWE-570\571: Expression is Always False\True
- CWE-467: Use of sizeof() on a Pointer Type
- CWE-476: NULL Pointer Dereference
- CWE-14: Compiler Removal of Code to Clear Buffers
- CWE-369: Divide By Zero
- CWE-20: Improper Input Validation

CWE-570: Expression is Always False

```
#define BIT READ 0x0001
#define BIT WRITE 0x0010
unsigned int mask = BIT_READ & BIT_WRITE;
int hasReadWriteAccess(unsigned int userMask) {
  if (userMask & mask) {
 return 1;
  return 0;
```

CWE-570: Expression is Always False

```
#define BIT READ 0x0001
#define BIT WRITE 0x0010
unsigned int mask = BIT_READ & BIT_WRITE; // 00000000
int hasReadWriteAccess(unsigned int userMask) {
  if (userMask & mask) { // always false
 return 1;
  return 0;
```

CWE-14:

Compiler Removal of Code to Clear Buffers

```
void GetData(char *MFAddr) {
  char pwd[64];
  if (GetPasswordFromUser(pwd, sizeof(pwd))) {
 if (ConnectToMainframe(MFAddr, pwd)) {
 // Interaction with mainframe
  memset(pwd, 0, sizeof(pwd)); // <=
```

CWE-14: Compiler Removal of Code to Clear Buffers

```
int mlx5_core_create_qp(....)
{
 struct mlx5_destroy_qp_mbox_out dout;
err_cmd:
 ....
 memset(&dout, 0, sizeof(dout)); // <=
 ....
}</pre>
```

```
int c = getchar();
if (c < 0) {
 if (fgets(command buf, sizeof(command buf) - 1,
 stdin) != command buf) {
 break;
  command_buf[strlen(command_buf)-1] = '\0';
  break;
```

CVE: Common Vulnerabilities and Exposures

- CVE реальные уязвимости, найденные в приложениях.
- Основной сайт: https://cve.mitre.org/
- Total CVE Entries: 108 581
- Также интересно: https://www.cvedetails.com/
- Для маньяков: https://twitter.com/CVEnew


```
METHODDEF(void) quantize_ord_dither (....,
 JSAMPARRAY output buf,
 int num rows) {
  for (row = 0; row < num_rows; row++) {</pre>
 jzero_far((void *) output_buf[row],
 (size_t) (width * sizeof(JSAMPLE)));
```

```
METHODDEF(void) quantize_ord_dither (....,
 JSAMPARRAY output_buf,
 int num rows) {
 for (row = 0; row < num_rows; row++) { _____ null
 jzero far((void *) output buf[row],
 pointer
 (size t) (width * sizeof(JSAMPLE)));
```

```
METHODDEF(void) quantize ord dither (....,
 JSAMPARRAY output_buf,
 int num rows) {
  if (output_buf == NULL && num_rows) {
 ERREXIT(cinfo, JERR_BAD_PARAM);
  for (row = 0; row < num rows; row++) {
 jzero far((void *) output buf[row],
 (size t) (width * sizeof(JSAMPLE)));
```

CVE-2015-8617

```
static void zend_throw_or_error(int fetch_type,
 zend class entry *exception ce,
 const char *format, ...) {
 if (fetch_type & ZEND_FETCH_CLASS_EXCEPTION) {
 zend throw error(exception ce, message);
  } else {
 zend error(E ERROR, "%s", message);
```

CVE-2015-8617

```
static void zend_throw_or_error(int fetch_type,
 zend_class_entry *exception_ce,
 const char *format, ...) {
 if (fetch_type & ZEND_FETCH_CLASS_EXCEPTION) {
 zend_throw_error(exception_ce, "%s", message);
 } else {
 zend_error(E_ERROR, "%s", message);
```

```
static .... decode_line_info (....) {
  case DW_LNS_const_add_pc:
  if (lh.line_range == 0)
 goto line_fail;
 if (lh.maximum_ops_per_insn == 1)
 address += (lh.minimum instruction length
 * ((255 - lh.opcode_base) / lh.line_range));
```

CVE-2015-8948

```
else if (fgets (readbuf, BUFSIZ, stdin) == NULL) {
 ....
}

if (readbuf[strlen (readbuf) - 1] == '\n')
 readbuf[strlen (readbuf) - 1] = '\0';
```

CVE-2015-8948

CVE-2016-6262

```
else if (getline (&line, &linelen, stdin) == -1) {
 ....
}

if (line[strlen (line) - 1] == '\n')
 line[strlen (line) - 1] = '\0';
```

CVE-2016-6262

CVE-2016-6262

```
else if (getline (&line, &linelen, stdin) == -1) {
 ....
}

if (strlen (line) > 0)
 if (line[strlen (line) - 1] == '\n')
 line[strlen (line) - 1] = '\0';
```

Два подхода к поиску уязвимостей

- Можно (и нужно) искать потенциальные уязвимости, которые могут привести к реальным проблемам при написании нового кода.
- Можно искать по базе существующих известных уязвимостей в своем имеющемся коде (с помощью автоматизированных средств).

MISRA C 2012 и MISRA C++ 2008

- Закрытый стандарт кодирования. Доступен только за деньги.
- Это не про ошибки, а про то как писать код так, чтобы ошибок и проблем в целом было поменьше.
- Анализаторы, проверяющие соответствие MISRA, не ищут ошибки.
- Стандарт состоит из правил, которые помогли бы писать более безопасный код. Хотя если взглянуть на правила первый раз, они могут показаться странными.

Примеры рекомендаций из MISRA

- Каждый 'switch' должен содержать 'default'.
- Возвращаемое значение non-void функций должно быть использовано.
- Функция должна иметь одну точку выхода.
- Указатели должны иметь не более 2-х уровней вложенности.
- Тела циклов и условных выражений должны быть заключены в {}.
- Каждый 'if ... else if' должен иметь завершающий 'else'.
- Не использовать unions.

The goto statement should not be used

```
for (x = 0; FEATURES[x].name; x++) {
  if (all || !ns || !strcasecmp(ns, FEATURES[x].name)) {
 if (!(tag = iks_insert (query, "feature"))) {
 goto fail; // <=
 }
 iks_insert_attrib(tag, "var", FEATURES[x].name);
  }
}</pre>
```

All if ... else if constructs shall be terminated with an else statement

```
if (!strcasecmp(type, "unavailable")) {
 dl_signal = LDL_SIGNAL_PRESENCE_OUT;
} else if (!strcasecmp(type, "probe")) {
 dl_signal = LDL_SIGNAL_PRESENCE_PROBE;
}
```

All if ... else if constructs shall be terminated with an else statement

```
if (!strcasecmp(type, "unavailable")) {
 dl_signal = LDL_SIGNAL_PRESENCE_OUT;
} else if (!strcasecmp(type, "probe")) {
 dl_signal = LDL_SIGNAL_PRESENCE_PROBE;
} else {
 // Do something...
}
```

A function should have a single point of exit at the end

```
static iks* working_find(iks *tag, const char *name) {
 while(tag) {
 if (!strcasecmp(iks_name(tag), name)) {
 return tag; // <=
 }
 tag = iks_next_tag(tag);
 }
 return NULL; // <=
}</pre>
```

Dynamic heap memory allocation shall not be used

```
void clearSpline() {
  for ( int i = 0; i < splinePoints.Num(); i++ ) {
 delete splinePoints[i]; // <=
  }
  splinePoints.Clear();
}</pre>
```

Octal constants shall not be used

```
if (!(ch & 0200)) { // <=
else {
  if ((ch & 0300) != 0300) { // <= x2
  else {
 mask = 0340; // <=
```

SEI CERT Coding Standard

- Carnegie Mellon University, Software Engineering Institute;
- CERT computer emergency response team;
- Есть стандарты для С, С++, Java, Perl, Android.

EXP34-C. Do not dereference null pointers, C/C++

```
#include <png.h> /* From libpng */
#include <string.h>
void func(png_structp png_ptr, int length, const void *user_data)
  png_charp chunkdata;
  chunkdata = (png_charp)png_malloc(png_ptr, length + 1);
  /* ... */
  memcpy(chunkdata, user_data, length); // chunkdata may be NULL
 /* · · · */
```

INT33-C. Ensure that division and remainder operations do not result in divide-by-zero errors

```
#include <limits.h>

void func(signed long s_a, signed long s_b) {
 signed long result;
 if ((s_a == LONG_MIN) && (s_b == -1)) {
 /* Handle error */
 } else {
 result = s_a / s_b; // <<
 }
 /* ... */
}</pre>
```


EXP12-C. Do not ignore values returned by functions

```
int main(int argc, char **argv)
{
 ....
 QByteArray arg(argv[a]);
 ....
 arg = arg.mid(1);
 arg.toLower(); // <<
 if (arg == "o")
 ....
}</pre>
```

Выводы

- В «безопасности» нет никакой магии.
- Но вы должны знать хотя бы ключевые слова и понимать о чем речь.
- Также полезно знать про инструменты, которые помогут искать проблемы безопасности в коде приложений.

+ Скачайте PVS-Studio и проверьте свой проект на программные ошибки и проблемы безопасности!

Языки: C, C++, C#, Java

Платформы: Windows, Linux, macOS

viva64.com