

The Eval That Men Do

The Eval that Men Do

A Large-scale Study of the Use of Eval in JavaScript Applications

by Gregor Richards et al.

Changhee Park @ PLRG 2011. 3. 18

What is eval?

eval is evil. Avoid it.
eval has aliases. Don't use them.
—Douglas Crockford

What is eval?

eval()

• Ex)
eval("var a=3; var b=4; a+b")

7

The power of eval

- What eval can do ...
 - New library installation
 - Adding and removing field and method from objects
 - Changing prototype hierarchy

The power of eval

- Scope access
 - Global scope : indirect call
 - Ex) var anothereval = eval
 - Local scope : direct call
 - Ex)

```
Point = function() {
 var x=0; var y=0;
 return function(op,sel,val) {
 if(op=="r") return eval(sel);
 if(op=="w") return eval(sel+"="+val);
 }
}
```

```
p = Point();
p("r","x"); // returns 0
p("w","y",3); // set y to 3
p("r","y"); // returns 3
```

Some researches ...

- 1. Christopher Anderson and Sophia Drossopoulou. BabyJ: From object based to class based programming via types. *Electr. Notes Theor. Comput. Sci.*, 82(7), 2003.
- 2. Christopher Anderson and Paola Giannini. Type checking for JavaScript. *Electr. Notes Theor. Comput. Sci.*, 138(2), 2005.
- 12. Dongseok Jang and Kwang-Moo Choe. Points-to analysis for JavaScript. In *Symposium on Applied Computing (SAC)*, 2009.
- 24. Peter Thiemann. Towards a type system for analyzing JavaScript programs. In *European Symposium on Programming (ESOP)*, 2005.

Ignore eval!!

- Some researches ...
 - 8. S. Guarnieri and Benjamin Livshits. Gatekeeper: Mostly static enforcement of security and reliability policies for JavaScript code. In *USENIX Security Symposium*, 2009.
- 19. Jan Kasper Martinsen and Hakan Grahn. A comparative evaluation of the execution behavior of javascript benchmarks and real-world web applications (poster). In *Symposium on Computer Performance, Modeling, Measurements and Evaluation (Performance)*, 2010.

Assume eval is hardly used

Some researches ...

- 9. Arjun Guha, Shriram Krishnamurthi, and Trevor Jim. Using static analysis for ajax intrusion detection. In *International Conference on World Wide Web (WWW)*, 2009.
- 14. Simon Holm Jensen, Anders Møller, and Peter Thiemann. Type analysis for JavaScript. In *Static Analysis Symposium (SAS)*, 2009.

Assume eval is used safely

 [9] assumes eval is used mainly for JSON deserialization and sometimes for loading of library code

- JSON(JavaScript Object Notation)
 - -EX

```
 \{ \ "Image": \{ \ "Title": "View from 15th Floor", "IDs": [116, 943, 234, 38793], \\ "Thumbnail": \{ \ "Height": 125, "Width": "100" \} \} \}
```

- JSON serialization
 - Object -> String
- JSON deserialization
 - String -> Object

• Some researches ...

- 4. Ravi Chugh, Jeffrey A. Meister, Ranjit Jhala, and Sorin Lerner. Staged information flow for JavaScript. In *Conference on Programming language design and implementation (PLDI)*, pages 50–62, 2009.
- 5. Manuel Egele, Peter Wurzinger, Christopher Kruegel, and Engin Kirda. Defending browsers against drive-by downloads: Mitigating heap-spraying code injection attacks. In *Conference on Detection of Intrusions and Malware, and Vulnerability Assessment (DIMVA)*, 2009.
- 7. Ben Feinstein and Daniel Peck. Caffeine monkey: Automated collection, detection and analysis of malicious JavaScript. In *Black Hat USA 2007*, 2007.
- 13. Dongseok Jang, Ranjit Jhala, Sorin Lerner, and Hovav Shacham. An empirical study of privacy-violating information flows in JavaScript web applications. In *Conference on Computer and communications security (CSS*, pages 270–283, 2010.
- 17. Sergio Maffeis, John Mitchell, and Ankur Taly. Isolating JavaScript with filters, rewriting, and wrappers. In *Computer Security (ESORICS)*, pages 505–522. 2009.

Assume eval is a serious security threat

- Summary of assumptions
 - eval is hardly used
 - eval is safely used
 - eval is used primarily for JSON deserialization
 - eval is a serious security threat

Which one is true??

This paper

Conducts a thorough evaluation of the real-world use of eval

- Infrastructure
 - TracingSafari : an instrumented version of WebKit

- Corpus
 - The most popular top 100 and 10000 sites according to alexa.com
 - Three kinds of executions

INTERACTIVE	Manual interaction with web sites.
PAGELOAD	Data set obtained by recording JavaScript behavior for 30 seconds
	when a web page is loaded.
RANDOM	Data set obtained by recording 30 seconds of page load activity and
	randomly generated events.

- Corpus
 - The rationale for three data sets

Data Sets	Good	Bad
Interactive	Most representative	Small coverage
Pageload	Large coverage	No interaction
Random	Large coverage	Unrealistic

- Limitation
 - No consideration for dynamic code injection provided by DOM
 - Ex) document.write, document.createElement("script")
 - No exhaustive coverage
 - Only results in WebKit and Safari

Usage of Eval

Usage statistics(JS percentage)

Data Set	JavaScript	eval	Avg eval	Avg eval	total eval	total eval size	total JS size
	used	use	(bytes)	calls	calls	(bytes)	(MB)
INTERACTIVE	100%	59%	1486	38	2,434	3,616,822	59.8
PAGELOAD	91%	41%	685	28	111,866	76,669,599	1,725
RANDOM	91%	43%	687	85	367,544	252,340,684	1,829

- The top most 100 : 100 %
- The top most 10000 : 91 %

Usage statistics(JS size)

Data Set	JavaScript	eval	Avg eval	Avg eval	total eval	total eval size	total JS size
	used	use	(bytes)	calls	calls	(bytes)	(MB)
INTERACTIVE	100%	59%	1486	38	2,434	3,616,822	59.8
PAGELOAD	91%	41%	685	28	111,866	76,669,599	1,725
RANDOM	91%	43%	687	85	367,544	252,340,684	1,829

Usage statistics(JS size) Putliers

Data Set	JavaScript	eval	Avg ev
	used	use	(bytes
INTERACTIVE	100%	59%	1486
PAGELOAD	91%	41%	685
RANDOM	91%	43%	687

total JS size

(MB)

59.8

1,725

1,829

599

684

Fig. 2. Distribution of total size of JavaScript code per data set.

Usage statistics(eval percentage)

Data Set	JavaScript	eval	Avg eval	Avg eval	total eval	total eval size	total JS size
	used	use	(bytes)	calls	calls	(bytes)	(MB)
INTERACTIVE	100%	59%	1486	38	2,434	3,616,822	59.8
PAGELOAD	91%	41%	685	28	111,866	76,669,599	1,725
RANDOM	91%	43%	687	85	367,544	252,340,684	1,829

- Total 481,833 calls and 317MB string data
- Pageload 41% vs Random 43%

Usage statistics(eval size)

Data Set	JavaScript	eval	Avg eval	Avg eval	total eval	total eval size	total JS size
	used	use	(bytes)	calls	calls	(bytes)	(MB)
INTERACTIVE	100%	59%	1486	38	2,434	3,616,822	59.8
PAGELOAD	91%	41%	685	28	111,866	76,669,599	1,725
RANDOM	91%	43%	687	85	367,544	252,340,684	1,829

Distribution of eval string sizes

Below 64B

– Interative : 2/3

– Pageload : 80%

- Random: 85%

Maximum

- Interactive: 193KB

– Pageload, Random :413KB

Usage statistics(eval calls)

Data Set	JavaScript	eval	Avg eval	Avg eval	total eval	total eval size	total JS size
	used	use	(bytes)	calls	calls	(bytes)	(MB)
INTERACTIVE	100%	59%	1486	38	2,434	3,616,822	59.8
PAGELOAD	91%	41%	685	28	111,866	76,669,599	1,725
RANDOM	91%	43%	687	85	367,544	252,340,684	1,829

- eval in the whole life cycle of web pages
- Average eval calls
 - Interactive 38 vs Random 85

Distribution of number of eval call sites per site

- Lower mean value in PageLoad
- Max number in PageLoad :
 80

Distribution of operation types in eval

- More STORE
 and CREATE in
 Interactive :
 JSON-like
 object
- More CALL in Random

Common libraries

Data Set	jQuery	Prototype	MooTools
INTERACTIVE	54%	9%	10%
PAGELOAD	48%	6%	4%
RANDOM	52%	7%	5%

- Some libraries loaded for dynamism
- MooTools popular in top 100
- Google Closure excluded

A Taxonomy of Eval

Taxonomy of eval

- 4 axes
 - Scope
 - Changing shared variables violate assumptions
 - Patterns
 - Enable purpose-specific analyses
 - Provenance
 - For the analyses related to code injection
 - Consistency

A Taxonomy of Eval: Scope

Scope

Categorization of the locality

Data Sets	Read	Write
Purely local	Local	Local
Writes local, reads module	Module	Local
Writes local, reads global	Global	Local
Purely module- local	Module	Module
Writes module, reads global	Global	Module
Global	Global	Global

Scope

Scope of eval

- Pure but not self-contained
- Potentially harm

A Taxonomy of Eval: Patterns

Patterns

- 11 categories
 - 1. JSON
 - 2. Relaxed JSON
 - 3. = JSON
 - 4. Member
 - 5. Variable
 - 6. Variable declaration
 - 7. Typeof
 - 8. Try/catch
 - 9. Call
 - 10. Library
 - 11. Other

• 11 categories

1. JSON

- Strict JSON format defined by ECMAScript standard

2. Relaxed JSON

- No quotation or single quotation allowed instead of double quotation
 - ex) $\{x:0\}$, $\{x':0\}$

- 11 categories
 - 3. = JSON
 - Ex) $eval("v={x:0}")$
 - 4. Member
 - 5. Varaiable
 - Easy to access global variables
 - 6. Variable declaration
 - Modifies the local scope

- 11 categories
 - 7. Typeof
 - Ex) typeof(x) != "undefined"
 - 8. Try/catch
 - 9. Call
 - Ex) document.getElementById

- 11 categories
 - 10. Library
 - Each string longer than 512 bytes which defines function
 - Why? How?
- Answers
 - Combination of AJAX(XMLHttpRequest) and eval prevents page rendering from blocking with <script> tag
 - 512 bytes obtained by semantic analysis

• 11 categories

11. Other

- Empty string and white space
- Other complex code

The number of web sites

Most are uncategorizable!!

• The number of **evals**

(a) INTERACTIVE

Other: 12.1%

JSON: 44% Strict JSON (b) PAGELOAD

Other: 33.1%

(c) RANDOM

Other: 17.7%

JSON: 21%

CALL: 31%

- Those with side-effect are less common

- Rewritable pattern
 - 1. JSON
 - 2. Relaxed JSON
 - 3. = JSON
 - 4. Member
 - 5. Variable
 - 9. Call
 - 7. Typeof
 - 8. Try/catch
 - 6. Variable declaration
 - 10. Library
 - 11. Other

JSON.parse and JSON.stringify Hashmap access Simple unwrapping No rewriting

- Rewritable patterns
 - Hashmap access
 - 4. Member and 5. Variable

```
- \text{ eval("foo."} + x + "=3;") => \text{ foo}[x]=3;
```

- 9. Call
 - eval("update(obj);") => window["update"](obj)

- Rewritable patterns
 - Simple unwrapping
 - 7. Typeof
 - typeof(x) != "undefined" => "x" in window
 - 8. Try/catch
 - $try\{throw v=14\} catch(e)\{\} \Rightarrow v=14$

- Rewritable patterns
 - Possible in categories other than Variable declaration, Library, and Other
 - **-83**%

A Taxonomy of Eval: Provenance

- 4 categories
 - AJAX : string from AJAX call
 - Native/DOM: string from native method or DOM
 - Constructed: concatenated string
 - Constant

The number of sites

The number of eval strings

AJAX: much less common

Provenance with patterns

JSON is not mainly originated from AJAX!!

- JSON non-originated from AJAX
 - Ex) google.com
 - uses a dynamically created script tag
 - JSON string is considered as compile time constant in that tag
 - has a separate server with sub-domain containing JavaScript code
 - JS code from AJAX is limited by SOP(Same Origin Policy)

Provenance with patterns

A Taxonomy of Eval: Consistency

Consistency

- Inconsistent evals: 431 call sites
- EX)
 - Constant switch

```
: "4" -> "5" -> "a"
```

- Field <-> method

```
: window.location -> dw_lnf.get(dw_Inf.ar) ->
dw_lnf.x0()
```

- JSON <-> non-JSON

```
: "(null)" -> "(undefined)"
```

Contribution

- Infrastructure tracking JavaScript behavior
- Large scale survey over 10,000 most popular websites
- Detailed analysis of eval in JavsScript

Utilize it for the further research

Lessons

- eval is hardly used
 - False
 - 59% of the most popular websites
- eval is safely used
 - Partly true
 - Assignment and declarations are less common

Lessons

- eval is used primarily for JSON deserialization
 - False
 - At most 45%
- 83% of eval can be rewritten