

ТЕОРИЯ И ПРАКТИКА НАПИСАНИЯ БЕЗОПАСНОГО КОДА НА C++

ЛАПИЦКИЙ АРТЕМ

LAPITSKY.ARTEM@GMAIL.COM

ПОЧЕМУ МОЙ КОД МОЖЕТ БЫТЬ НЕБЕЗОПАСНЫМ?

С++ – это конгломерат различных языков

- C, classes, template metaprogramming, preprocessor, STL
- Множество способов решения одной задачи
- Подводные камни на стыке различных подмножеств языка

Высокая ответственность программиста

- Как можно меньше ограничивать разработчика (в том числе и в возможности выстрелить себе в ногу) – часть философии языка
- В стандарте более двухсот упоминаний ситуаций undefined behavior и около ста unspecified behavior

ПОЧЕМУ МОЙ КОД МОЖЕТ БЫТЬ НЕБЕЗОПАСНЫМ? (2)

Возможности, которые слишком легко использовать неверно

 Адресная арифметика, перегрузка операторов, функции с переменным числом аргументов, приведение типов в стиле С...

Наследие С

- Синтаксис и философия С;
- Сочетание языка высокого уровня и максимальной эффективности;
- "You don't pay for what you don't use";
- Небезопасные функции стандартной библиотеки.

ЗАЧЕМ ПИСАТЬ БЕЗОПАСНЫЙ КОД?

Ошибки стоят дорого

 4 июня 1996 года на 39-й секунде полета новейшая ракета-носитель «Ariane 5» взорвалась из-за возни переполнения целого числа. Стоимость ракеты вме спутниками составила более \$8 млрд.

Время стоит дорого

- Отлаживать C/C++ программы не самое быстрое (и приятное) занятие;
- Применение практик написания безопасного кода ускоряет процесс разработки.

ЗАЧЕМ ПИСАТЬ БЕЗОПАСНЫЙ КОД? (2)

Меньше уязвимостей

- Одна из методик разработки защищенного программного обеспечения;
- С меньшей вероятностью содержит уязвимости, которые позволят злоумышленникам совершить недружественные действия.

Выше надежность

- Обеспечение корректности работы программ;
- Путь к разработке надежного программного обеспечения.

ЗАЧЕМ ПИСАТЬ БЕЗОПАСНЫЙ КОД? (3)

Качественное ПО

АСПЕКТЫ БЕЗОПАСНОСТИ КОДА C++

АСПЕКТЫ БЕЗОПАСНОСТИ КОДА

Безопасность границ памяти (bounds safety)

Безопасность времени жизни объектов (lifetime safety)

Безопасность типов (type safety)

Безопасность арифметических операций (arithmetic safety)

Безопасность относительно исключений (exception safety)

Безопасность работы в многопоточной среде (thread safety)

Защищенный код (security)

БЕЗОПАСНОСТЬ ГРАНИЦ ПАМЯТИ

БЕЗОПАСНОСТЬ ГРАНИЦ ПАМЯТИ (BOUNDS SAFETY)

Утение или запись данных за пределами выделенной области памяти позволяет очень скоро познакомиться с лучшим другом C++ разработчика — undefined behavior.

BUFFER OVERFLOW

- Запись в память за пределами выделенного участка (buffer overflow) может привести к
 - аварийному завершению приложения с ошибкой сегментации памяти (SIGSEGV, ACCESS_VIOLATION);
 - неожиданному поведению из-за модификации данных, не связанных с выполняемым в данный момент кодом;
 - порче пользовательских данных;
 - самому худшему программа продолжит работать без обнаруживаемых проблем.

КАК РОЖДАЮТСЯ ОШИБКИ BUFFER OVERFLOW

- Использование адресной арифметики;
- Выход за пределы массива;
- Использование небезопасных (unchecked) функций работы с диапазонами данных;
- Нарушение правил безопасности типов (type safety).

ИСПОЛЬЗОВАНИЕ АДРЕСНОЙ АРИФМЕТИКИ


```
struct big{
 unsigned long long ull_1; /* typically 8 bytes */
 unsigned long long ull 2; /* typically 8 bytes */
 unsigned long long ull_3; /* typically 8 bytes */
 int si 4; /* typically 4 bytes */
 int si_5; /* typically 4 bytes */
 };
 size_t skip = offsetof(struct big, ull_2);
 struct big *s = (struct big *)malloc(sizeof(struct big));
  if (!s) {
 /* Handle malloc() error */
 memset(s + skip, 0, sizeof(struct big) - skip); memset((char *)s + skip, 0, sizeof(struct big) - skip);
 free(s);
 s = NULL;
```

ИСПОЛЬЗОВАНИЕ АДРЕСНОЙ АРИФМЕТИКИ (2)

Не используйте адресную арифметику с полиморфным типами — это undefined behavior! Исключение составляют только классы со спецификатором final.

ИСПОЛЬЗОВАНИЕ АДРЕСНОЙ АРИФМЕТИКИ (3)

Не всегда интуитивно понятно;

```
T *ptr; int n;
assert(reinterpret_cast<std::uintptr_t>(ptr + n) == reinterpret_cast<std::uintptr_t>(ptr) + n * sizeof(T));
```

- Требует ручной реализации контроля границ буфера;
- Нельзя использовать с объектами полиморфных классов;
- В целом, хрупкий и ошибкоопасный инструмент языка, требующий от разработчика предельной осторожности и внимания;
- Уиспользование контейнеров стандартной библиотеки или обертки над массивом gsl::span гораздо лучший вариант.

YOU SHALL NOT PASS!

ВЫХОД ЗА ПРЕДЕЛЫ МАССИВА

> operator[] стандартных контейнеров C++ не проверяет границ, а функции std::<container>::at() — проверяют.

```
int values[10];
values[0] = 1; // OK!
values[-1] = 2; // Undefined behavior
values[10] = 42; // Undefined behavior

std::array<int, 10> values;
values[0] = 1; // OK!
values[11] = 2; // Undefined behavior
values.at(11) = 5; // OK! Throws std::out_of_range
values.at(-1) = 5; // OK! Throws std::out_of_range
```

ВЫХОД ЗА ПРЕДЕЛЫ МАССИВА (2)

Всегда следует проверять значение индекса (массива), который был получен извне (переменные окружения; аргументы функции main; пользовательский ввод; данные, прочитанные из файла или полученные по сети).

```
const size_t packet_types_count = 10;
const size_t packet_size[packet_types_count] = {/* ... */};
/* ... */
int32 packet_type = read_packet_type(connection);
if (packet_type >= 0 && packet_type < packet_types_count)
{
 size_t size = packet_size[packet_type];
 /* ... */
}
else
{
 throw InvalidPacket();
}</pre>
```

ВЫХОД ЗА ПРЕДЕЛЫ МАССИВА (3)

 Аналогично, доступ к элементам динамических массивов по индексу требует проверки индекса относительно размера массива.

```
void main(int argc, char *argv[])
{
 static const int mode_arg_idx = 1;
 /*...*/
 if (argc > mode_arg_idx)
 {
 std::string mode_name = argv[mode_arg_idx];
 /*...*/
 }
 /*...*/
}
```

UNCHECKED ФУНКЦИИ СТАНДАРТНОЙ БИБЛИОТЕКИ

- Использование небезопасных (unchecked) функций стандартной библиотеки повышает шансы возникновения ошибок переполнения буфера;
- Э Включение в стандарт библиотеки Ranges и STL2 значительно упростит работу с диапазонами https://ericniebler.github.io/range-v3/

UNCHECKED ФУНКЦИИ STL


```
std::vector<int> a, b, c;
// Unchecked output range
std::copy(std::begin(a), std::end(a), std::begin(b));
std::copy n(std::begin(a), a.size(), std::begin(b));
std::copy if(std::begin(a), std::end(a), std::begin(b),
 [](int value){ return value > 0; });
std::copy backward(std::begin(a), std::end(a), std::end(b));
std::move(std::begin(a), std::end(a), std::begin(b));
std::move backward(std::begin(a), std::end(a), std::end(b));
std::set difference(std::begin(a), std::end(a), std::begin(b), std::end(b), std::begin(c));
std::set_symmetric_difference(std::begin(a), std::end(a), std::begin(b), std::end(b), std::begin(c));
std::set_intersection(std::begin(a), std::end(a), std::begin(b), std::end(b), std::begin(c));
std::set_union(std::begin(a), std::end(a), std::begin(b), std::end(b), std::begin(c));
std::merge(std::begin(a), std::end(a), std::begin(b), std::end(b), std::begin(c));
std::swap ranges(std::begin(a), std::end(a), std::begin(b));
// Unchecked input range
std::mismatch(std::begin(a), std::end(a), std::begin(b));
std::equal(std::begin(a), std::end(a), std::begin(b));
std::is permutation(std::begin(a), std::end(a), std::begin(b));
// Checked since C++17
std::mismatch(std::begin(a), std::end(a), std::begin(b), std::end(b));
std::equal(std::begin(a), std::end(a), std::begin(b), std::end(b));
std::is permutation(std::begin(a), std::end(a), std::begin(b), std::end(b));
```

UNCHECKED ФУНКЦИИ STL (2)

Реализовать операции, выполняемые этими функциями всегда можно безопасным способом:

```
std::vector<int> a, b;
// Safe #1
if (a.size() <= b.size())
 std::copy(std::begin(a), std::end(a), std::begin(b));
// Safe #2
b.reserve(a.size());
std::copy(std::begin(a), std::end(a), std::back inserter(b));
// Safe #3
b.insert(std::end(b), std::begin(a), std::end(a));
```

UNCHECKED ФУНКЦИИ СТАНДАРТНОЙ БИБЛИОТЕКИ С

Функция	Аналог из STL
std::memset	<pre>std::fill, std::array<>::fill, {}</pre>
std::strcpy, std::strncpy	std::string
std::strlen	
std::strcat, std::strncat	
<pre>std::memcpy, std::memmove, std::memcmp</pre>	std::array, std::vector
std::gets	std::fgets, std::getline
<pre>std::sprintf, std::vsprintf, std::vsnprintf,</pre>	iostream
<pre>std::scanf, std::vfscanf, std::vfsncanf,</pre>	
std::strtok	std::string, std::regex

БЕЗОПАСНОСТЬ ВРЕМЕНИ ЖИЗНИ ОБЪЕКТОВ

JELLYFISH IN ARMOUR

HOW MILK CONTAINERS SHOULD BE

БЕЗОПАСНОСТЬ ВРЕМЕНИ ЖИЗНИ (LIFETIME SAFETY)

- Чтобы обеспечить безопасность времени жизни объектов следует
 - Не использовать объекты до того, как они были успешно проинициализированы;
 - Удалять созданные в куче объекты;
 - > Удалять созданные в куче объекты только единожды;
 - > Не использовать объекты после истечения их времени жизни.

ИСПОЛЬЗУЙТЕ RAII

 Всегда отдавайте предпочтение использование идиомы RAII ручному управлению ресурсами.

```
// Manual resource management
Foo *bar = new Foo();
/*...*/
delete bar;

Foo *lots_of_bars = new Foo[100];
/*...*/
delete []lots_of_bars;

// RAII way
std::unique_ptr<Foo> bar = std::make_unique<Foo>();
std::vector<Foo> lots_of_bars(100);
```

НЕ СОЗДАВАЙТЕ ВИСЯЧИЕ ССЫЛКИ

 Не выносите ссылки на локальные/временные объекты за пределы их области видимости.

```
// returned reference is dangling
const std::string& get_value()
 std::string value;
 return value;
// str is dangling
const char *str;
 std::string value;
 str = value.c_str();
```

```
// captured reference is dangling
std::function<void()> f;
{
 std::string value;
 /* ... */
 f = [&]() {
 std::cout << value;
 };
}</pre>
```

НЕ СОЗДАВАЙТЕ ВИСЯЧИЕ ССЫЛКИ (2)

 Будьте осторожны с функциями, которые возвращают ссылки или проксиобъекты.

```
// r, max_str, min_str are dangling
const std::string& max_str = std::max("hello"s, "world"s);
const std::string& min_str = std::min("hello"s, "world"s);
const int& r = std::clamp(-1, 0, 255);

// beware of std::vector<bool>
std::vector<bool> some_bools{ /* ... */ };
auto first_bool = some_bools[0];

some_bools.clear();
// first_bool is invalid
```

УЧИТЫВАЙТЕ ВОЗМОЖНОСТЬ ИНВАЛИДАЦИИ ИТЕРАТОРОВ

 Модификация контейнеров может привести к инвалидации итераторов, которые были созданы ранее. Невалидный итератор — это также разновидность висячей ссылки.

```
std::vector<int> numbers{ 0, 1, 2, 3, 4 };
auto number_it = numbers.begin();
numbers.push_back(5); // probably involves memory reallocation
//number_it may be invalid
```


БЕЗОПАСНОСТЬ ТИПОВ

БЕЗОПАСНОСТЬ ТИПОВ (TYPE SAFETY)

-) Не использовать reinterpret_cast (в том числе через union);
- Отказаться от static_cast для приведения вниз по иерархии (downcast);
- Не использовать понапрасну const_cast;
- Не использовать приведение типов в стиле С;
- > Вместо union использовать variant (например, boost::variant);
- Вместо функций с переменным числом аргументов использовать (varargs) использовать variadic templates;
-) Соблюдать One Definition Rule.

ИСПОЛЬЗОВАНИЕ REINTERPRET_CAST

- Оператор позволяет убедить компилятор интерпретировать биты объекта одного типа как объект другого типа, никак с первым типом не связанного;
- В общем случае гарантии корректности такого преобразования отсутствуют;

- Подталкивает к тому, чтобы делать предположения о способе представления данных в памяти, что само по себе ненадежно и ведет к написанию некроссплатформенного кода;
- Нельзя использовать для приведения полиморфных типов, поскольку reinterpret_cast никак не учитывает особенности размещения таких объектов;

ИСПОЛЬЗОВАНИЕ CONST_CAST

- Позволяет избавиться от спецификаторов const и volatile;
- Добавляет неожиданные для разработчика side-эффекты;
- В случае если полученная после преобразования non-const ссылка связана с настоящей константой, ее модификация приведет к undefined behavior;
- Компилятор неявно выполняет const_cast для строковых литералов (к char*), так как это необходимо для работы с функциями стандартной библиотеки С. Но это не значит, что строковые литералы можно модифицировать!;
- Использование оправдано только при работе с библиотеками С и API, которые не использует спецификатор const при отсутствии sideэффектов.

ИСПОЛЬЗОВАНИЕ C-STYLE CAST

- Производит одно из следующих преобразований:
 - > const_cast
 - > static_cast
 - > static_cast + const_cast
 - > reinterpret_cast
 - > reinterpret_cast + const_cast
- Нет возможности узнать, какое именно преобразование произошло или как-то повлиять на этот выбор;
- Поведение может быть разным при одних и тех же преобразованиях в зависимости от наличия/отсутствия определения преобразуемых типов.

СОБЛЮДАЙТЕ ONE DEFINITION RULE

Нарушение ODR - undefined behavior. Ошибки, связанные с нарушением ODR сложно диагностировать.

Foo.h

```
#pragma once

class Foo
{
 /* ... */
private:
 int a1;
#ifdef ENABLE_SUPER_FEATURE
 int a2;
 int a3;
#endif
};
```

GetFooSize1.cpp

```
#define ENABLE_SUPER_FEATURE
/* ... */
#include "Foo.h"

size_t GetFooSize1()
{
 return sizeof(Foo);
}
// returns 12
```

GetFooSize2.cpp


```
/* ... */
#include "Foo.h"

size_t GetFooSize2()
{
 return sizeof(Foo);
}
// returns 4
```


БЕЗОПАСНОСТЬ АРИФМЕТИЧЕСКИХ ОПЕРАЦИЙ

БЕЗОПАСНОСТЬ АРИФМЕТИЧЕСКИХ ОПЕРАЦИЙ

0 программистов ругал сердитый шеф, Потом уволил одного, и стало их FF. (c) Компьютерра

- Необходимо учитывать возможность «unsigned integer wrapping» при совершении арифметических операций;
- Перед выполнением арифметических операций с целыми числами стоит удостовериться в том, что не произойдет переполнение. Переполнение знакового целого — undefined behavior;
- Результат операции целочисленного деления на 0 (или взятие остатка от деления на 0) не определен;

БЕЗОПАСНОСТЬ АРИФМЕТИЧЕСКИХ ОПЕРАЦИЙ (2)


```
int a = std::numeric limits<int>::max();
int b;
b = a + 1; // Undefined behavior
b = -a; // OK!
/* int: -2,147,483,648 .. 2,147,483,647 */
b = a / 0; // Undefined behavior
b = a % 0; // Undefined behavior
a = std::numeric limits<int>::min();
b = a - 1; // Undefined behavior
b = -a; // Undefined behavior
unsigned int c = std::numeric_limits<unsigned int>::max();
++c; // OK! Wrapping around
assert(c == std::numeric limits<unsigned int>::min());
assert(c == 0);
--c; // OK! Wrapping around
assert(c == std::numeric_limits<unsigned int>::max());
```


УЯЗВИМОСТИ В ПРОГРАММНОМ ОБЕСПЕЧЕНИИ

CWE/SANS TOP 25 MOST DANGEROUS SOFTWARE ERRORS

Top 25 Most Dangerous Software Errors – результат работы экспертов в области безопасности ПО из SANS Institute и MITRE.

Rank	Name
[3]	Buffer Copy without Checking Size of Input ('Classic Buffer Overflow')
[18]	Use of Potentially Dangerous Function
[20]	Incorrect Calculation of Buffer Size
[23]	Uncontrolled Format String
[24]	Integer Overflow or Wraparound

ЧТО ПОЧИТАТЬ?

- > C++ Core Guidelines http://isocpp.github.io/CppCoreGuidelines/CppCoreGuidelines
- SEI CERT C++ Coding Standard https://www.securecoding.cert.org/
- > OWASP C/C++ Technology Initiative https://www.owasp.org/index.php/C%2B%2B
- Common Weakness Enumeration by MITRE Corporation http://cwe.mitre.org/

СПАСИБО ЗА ВНИМАНИЕ!

