is_literal()

A proposed function for PHP

is_literal()

To distinguish between safe strings, which have been defined in your PHP script.

is_literal()

To distinguish between safe strings, which have been defined in your PHP script.

VS unsafe strings, which have been tainted by external sources.

Version 5.4.1

April 29, 2020

Version 5.4.2

June 10, 2020

Google engineer Christoph Kern, 2015:

https://www.usenix.org/conference/usenixsecurity15/symposium-program/presentation/kern

Google engineer Christoph Kern, 2015:

"Developer education doesn't solve the problem"

Google engineer Christoph Kern, 2015:

"Bugs are hard to find after the fact"

Google engineer Christoph Kern, 2015:

"Bugs are hard to find after the fact"

"Manual Testing, Automated Testing, Static Analysis, Human Code Reviews; ... will find *some* of these bugs..." @04:02


```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = 1')
 ->getQuery()
 ->getResult();
```


Doctrine QueryBuilder

```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = ?1')
 ->setParameter(1, $_GET['type_id'])
 ->getQuery()
 ->getResult();
```

```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = 1')
 ->getQuery()
 ->getResult();
```

```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = ' . $_GET['type_id'])
 ->getQuery()
 ->getResult();
```


```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = 1')
 ->getQuery()
 ->getResult();
```

```
$users = $queryBuilder
 Safe String
 Unsafe String
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = ' . $_GET['type_id'])
 ->getQuery()
 ->getResult();
```

```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = ' . $_GET['type_id'])
 ->getQuery()
 ->getResult();
 'WHERE u.type_id = u.type_id'
```

\$sql = 'SELECT u FROM User u WHERE u.type_id = ' . \$_GET['type_id'];

\$query = \$entityManager->createQuery(\$sql);


```
$users = UserQuery::create()->where('type_id = ' . $_GET['type_id'])->find();
```


```
$result = R::find('user', 'type_id = ' . $_GET['type_id']);
```

RedBeanPHP - Find

Safe String, a Literal

\$template = \$twig->createTemplate('Hello {{ name }}');

echo \$template->render(['name' => \$_GET['name']]);

\$template = \$twig->createTemplate('Hello ' . \$_GET['name'] . '');

echo \$template->render();


```
Safe String, a Literal

$ output = shell_exec('ls /');
```

```
$
Unsafe String

$
output = shell_exec('ls ' . $_GET['path']);
```

https://pecl.php.net/package/taint

```
$prefix = 'Hi ';
```

```
$welcome_html = $prefix . 'Name';
```

```
↓ Untainted

$prefix = 'Hi ';
```

\$welcome_html = \$prefix . 'Name';

```
$prefix = 'Hi ';

Untainted

Untainted

Untainted

Untainted

Value of the series of t
```

```
$name = $_GET['name'];
```

```
$prefix = 'Hi ';
```

```
$name = $_GET['name'];
```

\$prefix = 'Hi';

```
$name = $_GET['name'];
```

```
$prefix = 'Hi ';
```

```
$name = $_GET['name'];

Untainted

$prefix = 'Hi ';
```

```
$name = $_GET['name'];

$prefix = 'Hi ';

Untainted
Tainted
$welcome_html = $prefix . $name;
```

```
$name = $_GET['name'];

$prefix = 'Hi ';

$welcome_html = $prefix . htmlentities($name);
```

```
$name = $_GET['name'];

$prefix = 'Hi ';

$un-Taint
$welcome_html = $prefix . htmlentities($name);
```

```
$url = $_GET['url'];
```

```
$name = $_GET['name'];
```

\$link_html = ''.htmlentities(\$name).'';

```
$url = $_GET['url'];

Tainted

Tainted

Tainted

Tainted

Tainted

Tainted

Tainted

Tainted
```

```
$link_html = '<a href="'.htmlentities($url).'">'.htmlentities($name).'</a>';
```

```
$url = $_GET['url'];

$name = $_GET['name'];

Tainted

$link_html = '<a href="' . htmlentities($url) . '">' . htmlentities($name) . '</a>';
```

```
$url = $_GET['url'];
$name = $_GET['name'];

Un-Taint

Un-Taint

$link_html = '<a href="".htmlentities($url)."">".htmlentities($name).'</a>';</a>';
```

```
$url = $_GET['url'];
$name = $_GET['name'];
Untainted, surely this is safe?
$link_html = '<a href="".htmlentities($url).""> .htmlentities($name). '</a>';
```

```
'javascript:alert("hi")'

$url = $_GET['url'];
```

```
$name = $_GET['name'];
```

```
$link_html = '<a href="'.htmlentities($url).'">'.htmlentities($name).'</a>';
```

```
$sql .= 'WHERE id = ' . mysqli_real_escape_string($link, $_GET['id']);
```

```
Untainted
Un-Taint

$sql := 'WHERE id = ' . mysqli_real_escape_string($link, $_GET['id']);
```

```
Untainted, surely this is safe?

$sql .= 'WHERE id = ' . mysqli_real_escape_string($link, $_GET['id']);
```

```
$sql .= 'WHERE id = ' . mysqli_real_escape_string($link, $_GET['id']);

Missing quotes
```

```
"id"
SET['id'];
```

\$sql .= 'WHERE id = ' . mysqli_real_escape_string(\$link, \$_GET['id']);

```
$sql .= 'WHERE id = ' . mysqli_real_escape_string($link, $_GET['id']);

$sql .= 'WHERE id = id';
```

```
$\imp_\text{Untainted} \text{Tainted} \text{Untainted}
$\sqrt{\text{Img_html}} = '<\imp_\text{src=' . htmlentities(\sqrt{\text{GET['url']}}) . '>';}$
```

```
$img_html = '<img src=' . htmlentities($_GET['url']) . '>';
```

```
Untainted, surely this is safe?

$img_html = '<img src=' . htmlentities($_GET['url']) . '>';
```

```
$img_html = '<img src=' . htmlentities($_GET['url']) . '>';

Missing quotes
```

```
$img_html = '<img src=' . htmlentities($_GET['url']) . '>';
$img_html = '<img src=/ onerror=evil-js>';
```

How about character encoding issues?

The PDO Quote function clearly says it's only "theoretically safe".

https://www.php.net/pdo.quote

Injection problems are rarely solved by Static Analysis.

Injection problems are rarely solved by Static Analysis.

Injection problems are rarely solved by Static Analysis.

But it's hard to follow every variable from Source to Sink.

Injection problems are rarely solved by Static Analysis.

And don't expect every programmer to use.

```
PHPStan
$mysqli = new mysqli('localhost', 'test', '???', 'test');
$result = $mysqli->query('SELECT * FROM user WHERE id = ' . $_GET['id']);
if ($result instanceof mysqli_result) {
 Terminal
 craig$ ./vendor/bin/phpstan analyse --level max public/
  print_r($result->fetch_all());
 [OK] No errors
 craig$
```

```
Psalm
$mysqli = new mysqli('localhost', 'test', '???', 'test');
 Avoid MixedAssignment
$id = (string) $_GET['id']; ◄
$result = $mysqli->query('SELECT * FROM user WHERE id = ' . $id);
if ($result instanceof mysqli_result) {
 Terminal
 craig$ ./vendor/bin/psalm
 print_r($result->fetch_all());
 Scanning files...
 Analyzing files...
 No errors found!
 Checks took 0.18 seconds and used 61.097MB of memory
 Psalm was able to infer types for 100% of the codebase
```

craig\$

Static Analysis

https://github.com/vimeo/psalm/issues/4155

```
Taint Analysis
$mysqli = new mysqli('localhost', 'test', '???', 'test');
 Avoid MixedAssignment
$id = (string) $_GET['id']; ◄
$result = $mysqli->query('SELECT * FROM user WHERE id = ' . $id);
if ($result instanceof mysqli_result) {
 Terminal
 craig$ ./vendor/bin/psalm --taint-analysis
 print_r($result->fetch_all());
 Scanning files...
 Analyzing files...
 No errors found!
 Checks took 0.18 seconds and used 61.202MB of memory
 Psalm was able to infer types for 100% of the codebase
 I'm not using "mysqli_query()"
 craig$
```

Psalm,

Summary

Do not mix safe strings (literals), with anything that may be attacker controlled.

Summary

We need a way to ensure this does not happen.

is_literal('This is a Literal');

is_literal('This is a Literal'); true

```
$a = 'This is a Literal';
is_literal($a);
true
```

```
$a = 'This is a Literal';

is_literal($a . 'And this');

true
```

```
$a = 'This is a Literal';

is_literal($a . $_GET['name']);

false
```

```
$a = 'This is a Literal';

is_literal($a . htmlentities($_GET['name']));

Still false
```

```
$a = 'This is a Literal';
is_literal($a . htmlentities($_GET['name']));

Still false
```

is_literal() is not the same as Taint Checking.


```
$a = 'This is a Literal';
is_literal($a . strtoupper('abc'));
```

Sorry, this is false - 'ABC' is no longer the string defined in the PHP script.

```
$sql .= ' AND id = "' . mysqli_real_escape_string($db, $_GET['id']) . '"';
is_literal($sql);
```

Still false

```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = 1')
 ->getQuery()
 ->getResult();
```


```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = 1')
 ->getQuery()
 ->getResult();
 public function where($predicates)
 Is a Safe Literal?
 if (!is_literal($predicates)) {
 throw new Exception('Can only accept a literal');
```

```
$users = $queryBuilder
 ->select('u')
 ->from('User', 'u')
 ->where('u.type_id = ' . $_GET['type_id'])
 ->getQuery()
 ->getResult();
 public function where($predicates)
 Not a Safe Literal
 if (!is_literal($predicates)) {
 throw new Exception('Can only accept a literal');
```

\$template = \$twig->createTemplate('Hello {{ name }}');

echo \$template->render(['name' => \$_GET['name']]);


```
$template = $twig->createTemplate('Hello {{ name }}');
```

```
echo $template->render(['name' => $_GET['name']])
```

```
public function createTemplate(string $template, string $name = null): TemplateWrapper

{
 if (!is_literal($template)) {
 throw new Exception('Can only accept a literal');
 }
}
```

```
$template = $twig->createTemplate('Hello ' . $_GET['name'] . '');
```

echo \$template->render()


```
public function createTemplate(string $template, string $name = null): TemplateWrapper
{
 if (!is_literal($template)) {
 throw new Exception('Can only accept a literal');
 }
}
```

Backwards compatibility if (function_exists('is_literal') && !is_literal(\$a)) { trigger_error('Can only accept a literal', E_USER_NOTICE);

Notices might be safer for legacy projects.

```
Backwards compatibility
if (!function_exists('is_literal')) {
  function is_literal($variable) {
 return true;
```

What about Table and Field names?

\$sql .= 'ORDER BY ' . \$field_name;

```
$fields = [
  'name',
  'created',
  'admin',
$field_id = array_search(($_GET['sort'] ?? 'created'), $fields);
$sql = 'ORDER BY'. $fields[$field_id];
```

What about WHERE IN?

\$sql .= 'WHERE id IN (1, 2, 3)';

From an unknown source

$$sids = [1, 2, 3];$$

\$sql .= 'WHERE id IN (' . implode(', ', \$ids) . ')';

sids = [1, 2, 3];

\$sql = 'WHERE id IN (' . implode(',', array_fill(0, count(\$ids), '?')) . ')';

$$sids = [1, 2, 3];$$

\$sql = 'WHERE id IN (' . implode(',', array_fill(0, count(\$ids), '?')) . ')';

\$sql .= 'WHERE id IN (?, ?, ?)';

Google have a similar solution in Go:

HTML Injection / XSS

https://github.com/google/go-safeweb/tree/master/safehttp

https://blogtitle.github.io/go-safe-html/

Google have a similar solution in Go:

https://github.com/google/go-safeweb/tree/master/safesql

A Query Builder, with an Append() method that only accepts **compile-time constant strings** (literal or const).

JavaScript may get a similar solution:

https://github.com/tc39/proposal-array-is-template-object

"Distinguishing strings from a trusted developer,

from strings that may be attacker controlled"

Performance

Performance

Might not be able to justify string concatenation.

Performance

Might not be able to justify string concatenation.

But could introduce a new function to combine an array of literals:

Performance

Might not be able to justify string concatenation.

But could introduce a new function to combine an array of literals:

```
$sql = ['SELECT u.name FROM user AS u'];

if ($id) {
 $sql[] = 'WHERE id = ?';
 $parameters[] = $id;
}

$sql = literal_implode(' ', $sql);
```

- Performance
- Can array_fill() + implode() pass though the "is_literal" flag? (WHERE IN)
- Name it something else?
- Variables, like a table prefix, being stored in an INI / JSON / YAML file?

The Future

• Internal PHP functions, like mysqli_query(), preg_match(), exec(), etc; could all be setup to only accept safe literals.

 When printing strings (i.e. sending HTML to the browser), this could be blocked, with an exception for your trusted HTML templating engine. Maybe PHP could only accept a specific value object that has a __toString() method?

Thank You

https://wiki.php.net/rfc/is_literal

https://github.com/craigfrancis/php-is-literal-rfc