Как работает анализ потока данных в статическом анализаторе кода

Павел Беликов Разработкик PVS-Studio C++ belikov@viva64.com

PVS-Studio

- Статический анализатор С, С++, С# кода
- Работает на Windows, Linux, macOS
- Плагин для Visual Studio
- Интегрируется в SonarQube и Jenkins
- Быстрый старт (Standalone, pvs-studio-analyzer)

Содержание

- Основные виды и задачи Data Flow анализа
- Анализ условий
- Анализ циклов
- Символьное выполнение
- Примеры ошибок, найденных в реальных проектах

Что такое data flow analysis

- Вычисляем множество значений выражения или его свойства
 - Числа
 - Нулевой/ненулевой указатель
 - Строки
 - Размер и содержимое контейнеров/optional
- Определяем состояние переменных

Основные задачи

- Множество значений должно быть надмножеством реального
- Время ограничено
- Количество ложных срабатываний должно быть минимизировано

А зачем оно нужно?

```
static const int kDaysInMonth[13] = {
  0, 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31
};
bool ValidateDateTime(const DateTime& time) {
  if (time.year < 1 || time.year > 9999 ||
 time.month < 1 || time.month > 12 ||
 time.day < 1 || time.day > 31 ||
 time.hour < 0 || time.hour > 23 ||
 time.minute < 0 || time.minute > 59 ||
 time.second < 0 || time.second > 59) {
 return false;
  if (time.month == 2 && IsLeapYear(time.year)) {
 return time.month <= kDaysInMonth[time.month] + 1;
 } else {
 return time.month <= kDaysInMonth[time.month];
```

А зачем оно нужно?

```
static const int kDaysInMonth[13] = {
  0, 31, 28, 31, 30, 31, 30, 31, 31, 30, 31, 30, 31
};
bool ValidateDateTime(const DateTime& time) {
  if (time.year < 1 || time.year > 9999 ||
 time.month < 1 || time.month > 12 ||
 time.day < 1 || time.day > 31 ||
 time.hour < 0 || time.hour > 23 ||
 time.minute < 0 || time.minute > 59 ||
 time.second < 0 || time.second > 59) {
 return false;
  if (time.month == 2 && IsLeapYear(time.year)) {
 return time.month <= kDaysInMonth[time.month] + 1;
 } else {
 return time.month <= kDaysInMonth[time.month];
```

Protobuf

- V547 / CWE-571 Expression 'time.month <= kDaysInMonth[time.month] + 1' is always true. time.cc 83
- V547 / CWE-571 Expression 'time.month <= kDaysInMonth[time.month]' is always true. time.cc 85

Основное уравнение

$$egin{aligned} out_b = trans_b(in_b) \ in_b = join_{p \in pred_b}(out_p) \end{aligned}$$

- b блок кода
- in/out состояния переменных на входе и выходе из блока
- trans функция меняющая состояние переменных в блоке
- join функция, объединяющая состояние переменных в разных путях выполнения

Пример

```
int a = 3;
if (something)
 a = 4;
std::cout << a;
```

Пример

```
int a = 3;
if (something)
 a = 4;
std::cout << a;
```

in =
$$\{\}$$
, out = $\{a=3\}$

in =
$$\{a=3\}$$
, out = $\{a=4\}$

in =
$$\{a=3\}\cup\{a=4\}=\{a=[3;4]\}$$

Flow sensitivity

- Flow-sensitive анализ зависит от порядка выражений в коде
- Пример flow-insensitive анализа: поиск модифицированных переменных в блоке
- Нужен способ обхода кода

Flow sensitivity

- Data Flow работает с Control Flow Graph
- На практике можно использовать AST
- AST проще и понятнее большинству программистов
- Для AST больше инструментов, парсеры выдают AST
- СFG можно моделировать поверх AST

Flow sensitivity

- Forward analysis
 - Передаём информацию блоку В от предшествующих ему блоков
 - Хорошо подходит для вычисления переменных и определения reaching definitions
- Backward analysis
 - Передаём информацию от блока В предшествующим ему блокам
 - Хорошо подходит для live variable analysis

Пример backward analysis

XNU kernel

V1001 CWE-563 The 'a' variable is assigned but is not used until the end of the function. sha1mod.c 120

Пример forward analysis

Reachable definitions

$$ext{REACH}_{ ext{in}}[S] = igcup_{p \in pred[S]} ext{REACH}_{ ext{out}}[p] \ ext{REACH}_{ ext{out}}[S] = ext{GEN}[S] \cup (ext{REACH}_{ ext{in}}[S] - ext{KILL}[S])$$

- REACH множество определений переменной, которые могут прочитаны в выражении S
- GEN новые определения
- KILL "убитые" определения

Пример forward analysis

```
ParseResult ParseOption (string option, ref string args, CompilerSettings settings) {
 AssemblyResource res = null;
 GEN={res0}
 switch (s.Length) {
 case 1:
 res = new AssemblyResource (s[0], Path.GetFileName (s[0]));
 GEN={res1}, KILL={res0}
 break;
 case 2:
 res = new AssemblyResource (s[0], s[1]);
 GEN={res2}, KILL={res0}
 break;
 default:
 report.Error (-2005, "Wrong number of arguments for option '{0}'", option);
 return ParseResult.Error;
 if (res != null) { ... }
 REACH={res1, res2}
ILSpy
V3022 Expression 'res! = null' is always true. settings.cs 827
```

16 / 60

Must vs may

- Must
 - Data flow факт должен быть верным для всех путей
 - Выражается через пересечение множеств
- May
 - Факт должен быть верен хотя бы для одного пути
 - Выражается через объединение множеств

Must vs may

- Статический анализ часто работает с тау
- Никто не пишет

```
int *p = nullptr;
if (something) p = nullptr;
else if (something_else) p = nullptr;
else p = nullptr;
*p = 42;
```

Must vs may

Mozilla Thunderbird

V522 Dereferencing of the null pointer 'aStyleValues' might take place. sdnaccessible.cpp 252

Path-sensitive analysis

- Мау на одном из путей мало
- Что если путь невозможен?
- Нужно анализировать условия!

Path-sensitive analysis

```
enum {
 Runesync = 0 \times 80,
 Runeself = 0 \times 80.
};
char* utfrune(const char *s, int c) {
 if (c < Runesync) return strchr(s, c); // c: then [INT_MIN; 0x79] else [0x80; INT_MAX]
 for(;;) {
 c1 = *(unsigned char*)s;
 if (c1 < Runeself) {
 // c1: then [0; 0x79]
 if (c1 == 0) return 0; // c1: then 0 else [1; 0x79]
 if (c1 == c) return (char*)s; // if ([1; 0x79] == [0x80; INT_MAX])
 . . . .
  return 0;
```

RE2 V547 CWE-570 Expression 'c1 == c' is always false. rune.cc 247


```
then: x = [0; 10]
else: x = [INT_MIN; -1] \cup [11; INT_MAX]
```

PowerShell

V3080 Possible null dereference. Consider inspecting 'ItemSelectionCondition'. System.Management.Automation displayDescriptionData_List.cs 352


```
int *p;
if (condition) {
  p = new int;
} else {
  p = nullptr;
}

// p - nullable

if (condition) {
  *p = 42; // null dereference?
}
```

- При объединении путей мы теряем информацию
- Лучше откладывать объединение состояний как можно дольше
- Но есть проблема с path explosion

```
int *p;
if (condition) {
 p = new int; // p = non null if condition
} else {
 p = nullptr; // p = null if !condition
// p = non null if condition
// u null if !condition
if (condition) {
 // p = non null
 *p = 42;
```

```
int a, b;
if (condition) {
 a = 1;
 b = 2;
} else {
 a = 2;
 b = 1;
return a + b; // a = 1 if condition v = 2 if !condition
 // b = 2 if condition u 1 if !condition
 // a + b = 3 if condition u 3 if !condition
 // a + b = 3
```

Try-catch

```
try {
 SomeClass c(someFunction(), 42);
 c.foo();
 return c + "abc";
} catch (...) {
}
```


Try-catch

```
try {
  SomeClass c(someFunction(), 42);
  c.foo();
  return c + "abc";
 catch (...) {
 вызов someFunction()
• конструктор с

 вызов метода foo()

• конструкторы временных объектов


 operator +

• конструктор для возвращаемого объекта
• деструкторы для временных объектов
```

• деструктор с

Loop analysis

- В общем случае анализировать сложно и медленно
- Анализируем первую итерацию отдельно
- "Убиваем" все новые определения переменных после цикла

Loop invariants

```
public final R getSomeBuildWithWorkspace() {
 int cnt=0; // <= определение переменной вне цикла
 for (R b = getLastBuild(); cnt<5 && b!=null; b=b.getPreviousBuild()) {
 FilePath ws = b.getWorkspace();
 if (ws!=null) return b;
 }
 return null;
}</pre>
```

Jenkins V6022 Expression 'cnt < 5' is always true AbstractProject.java 557

Первая итерация

```
void Measure::read(XmlReader& e, int staffIdx) {
  Segment* segment = 0;
  while (e.readNextStartElement()) {
 const QStringRef& tag(e.name());
 if (tag == "move")
 e.initTick(e.readFraction().ticks() + tick());
 else if (tag == "sysInitBarLineType") {
 segment = getSegmentR(SegmentType::BeginBarLine, 0); // !!!
 segment->add(barLine);
 // <= OK
 else if (tag == "Segment")
 segment->read(e);
 // <= ERROR
```


MuseScore V522 Dereferencing of the null pointer 'segment' might take place. measure.cpp 2220

Loop control flow

```
SkOpSpan* SkOpContour::undoneSpan() {
 SkOpSegment* testSegment = &fHead;
 bool allDone = true;
 do {
 if (testSegment->done()) {
 continue;
 }
 allDone = false;
 return testSegment->undoneSpan();
 } while ((testSegment = testSegment->next()));
 if (allDone) {
 fDone = true;
 }
 return nullptr;
}
```

Skia Graphics Engine V547 CWE-571 Expression 'allDone' is always true. skopcontour.cpp 43

Loop control flow

```
SkOpSpan* SkOpContour::undoneSpan() {
 SkOpSegment* testSegment = &fHead;
 bool allDone = true;
 do {
 if (testSegment->done()) {
 continue;
 }
 allDone = false; // <= этот путь не учитываем
 return testSegment->undoneSpan();
 } while ((testSegment = testSegment->next()));
 if (allDone) {
 fDone = true;
 }
 return nullptr;
}
```

Skia Graphics Engine V547 CWE-571 Expression 'allDone' is always true. skopcontour.cpp 43

Loop control flow

```
int *p = nullptr;
for (int *p2 : array) {
 if (*p2 % 42 == 0) {
 p = p2;
 break;
 }
}
*p *= *p;
```

Loop control flow

```
int *p = nullptr;
for (int *p2 : array) { // p == nullptr
  if (*p2 % 42 == 0) {
 p = p2;
 break; // p = not null
  }
}
*p *= *p; // p - nullable
```

Loop counter analysis

```
for (int i = 0; i < 10; ++i)
{
 // i = [INT_MIN; 9] ?
 // i = [0; 9] !!!
}</pre>
```

Loop counter analysis

```
#define AE_IDLE_TIMEOUT
 100
static void
ae_stop_rxmac(ae_softc_t *sc)
 int i;
  ....
 * Wait for IDLE state.
  for (i = 0; i < AE_IDLE_TIMEOUT; i--) { // <=
 val = AE_READ_4(sc, AE_IDLE_REG);
 if ((val & (AE_IDLE_RXMAC | AE_IDLE_DMAWRITE)) == 0)
 break;
 DELAY(100);
```


FreeBSD Kernel

V621 Consider inspecting the 'for' operator. It's possible that the loop will be executed incorrectly or won't be executed at all. if_ae.c 1663

Есть проблема

```
for (int i = 0; i < n; ++i) {
  for (int j = i + 1; j < n; ++j) {
 // j - i
  }
}</pre>
```

Есть проблема

```
int i = /* [0; 42] */;
int j = i + 1; // [1; 43]
int r = j - i; // [-43; 41]???
```

Symbolic execution

```
int i = /* [0; 42] */;
int j = i + 1; // [1; 43]
int r = j - i; // i + 1 - i = 1
```

Symbolic execution

- Вычисляем всё в символьных выражениях
- Составляем систему уравнений
- Загоняем её в SMT-solver
- ???
- PROFIT

Symbolic execution

```
public static MMMethodKind valueOf(....) {
 MMMethodKind result = OTHER;
  for (MMMethodKind k : values()) {
 if (k.detector.test(method) && result.level < k.level) {</pre>
 if (result.level == k.level) {
 throw new SpoonException(....);
 result = k;
  return result;
```

Spoon

MMMethodKind.java:129: V6007 Expression 'result.level == k.level' is always false.

Оптимизаторы vs статические анализаторы

- Цель оптимизатора сохранить корректность кода при любых входных данных
- Статический анализатор может "сжульничать" для того, чтобы находить больше ошибок
- В худшем случае, найдём code smell

UB

```
static char *
read_string (FILE *fp)
 char buf[MAX_STRING_LEN];
 if (!fgets (buf, MAX_STRING_LEN, fp)) {
 return 0;
 if (strlen (buf) < MAX_STRING_LEN) {
 if (strlen (buf)) {
 buf[strlen (buf)-1] = 0;
 return strdup (buf);
 } else {
 return 0;
```

Ardour

V547 Expression 'strlen(buf) < 256' is always true. vst_info_file.cc 262

UB

```
void HttpAuthHandlerRegistryFactory::RegisterSchemeFactory(
 const std::string& scheme,
 HttpAuthHandlerFactory* factory)
{
 factory->set_http_auth_preferences(http_auth_preferences());
 std::string lower_scheme = base::ToLowerASCII(scheme);
 if (factory)
 factory_map_[lower_scheme] = base::WrapUnique(factory);
 else
 factory_map_.erase(lower_scheme);
}
```


Chromium

V595 CWE-476 The 'factory' pointer was utilized before it was verified against nullptr. Check lines: 122, 124. http_auth_handler_factory.cc 122

Pointer analysis

- *p = 42;
- Можем сбрасывать всю накопленную информацию
- Может помочь pointer analysis

Pointer analysis

```
int a = 0;
int b = 0;
int &ref = condition ? a : b;
ref = 42; // <= ref указывает на а или b
// a = U, b = U
```

Pointer analysis

```
void foo(int &, int &);
int &bar();

int a = 0;
int b = 0;
foo(a, b);
a = 42;
b = 42;
int &ref = bar();
ref = 0; // <= ref может указывать на а или b.</pre>
```

- foo();
- Можем сбрасывать всю накопленную информацию
- Популярные библиотеки аннотируем
- Радуемся 10 способам передать переменную в функцию
- Продолжаем жульничать и эксплуатировать UB

- анализ функции с учётом контекста вызывающей стороны
- •плохо масштабируется
- •полезен для анализа небольших функций (getters/setters, например)

```
void foo(int *p) { // анализируем два раза
  *p = 42;
}

void bar() {
  int *p = something ? new int : nullptr;
  foo(p); // повторно анализируем foo и находим ошибку
}
```

```
void foo(int *p) { // p != nullptr
  *p = 42;
}

void bar() {
  int *p = something ? new int : nullptr;
  foo(p); // нарушен контракт p != nullptr, нашли ошибку
}
```

```
int foo(int *p, bool c, int a, int b) {
 int res;
 if (c) {
 *p = 42;
  res = a + b;
 } else {
  res = a - b;
 return res;
// expects:
// p - not null, if c
// returns:
// a + b, if c
// a - b, if !c
```

- Анализируем тело функции, составляем её аннотацию
 - Контракт на аргументы
 - Наличие глобального состояния
 - Возвращаемое значение
 - И многое другое
- contracts proposal

```
void foo(const std::vector<int> &indices)
[[expects: !indices.empty()]];
```

```
static int netagent_send_error_response(struct netagent_session *session, ....) {
  int error = 0:
  u_int8_t *response = NULL;
  size_t response_size = sizeof(struct netagent_message_header);
  MALLOC(response, u_int8_t *, response_size, M_NETAGENT, M_WAITOK);
  if (response == NULL) return (ENOMEM);
  (void)netagent_buffer_write_message_header(....);
  if ((error = netagent_send_ctl_data(session->control_unit, (u_int8_t *)response, response_size)))
static void netagent_handle_unregister_message(struct netagent_session *session, ....)
  u_int32_t response_error = NETAGENT_MESSAGE_ERROR_INTERNAL;
  if (session == NULL) {
 NETAGENTLOGO(LOG_ERR, "Failed to find session");
 response_error = NETAGENT_MESSAGE_ERROR_INTERNAL;
 goto fail:
  ....
  return;
fail:
  netagent_send_error_response(session, NETAGENT_MESSAGE_TYPE_UNREGISTER, message_id, response_error);
XNU kernel
V522 CWE-628 Dereferencing of the null pointer 'session' might take place. The null pointer is passed into 'netagent_send_error_response' function.
Inspect the first argument. Check lines: 427, 972, network, agent.c 427
```

Итоги

- Data flow analysis полезная методика нахождения ошибок
- Для поиска ошибок приходится оперировать большим и местами странным множеством свойств
- Сочетание разных техник позволяет повысить достоверность результатов анализа
- Различные эвристики и предположения позволяют находить больше ошибок
- Любой серьёзный статический анализатор должен использовать data flow analysis

Ответы на вопросы

PVS-Studio: http://www.viva64.com/ru/pvs-studio/

