

PROGRAMMING LANGUAGES LABORATORY

Universidade Federal de Minas Gerais - Department of Computer Science

TAINTED FLOW ANALYSIS

PROGRAM ANALYSIS AND OPTIMIZATION - DCC888

Fernando Magno Quintão Pereira

fernando@dcc.ufmg.br

An Example is Worth Many Words

- 1) What is the person behind the phone complaining about?
- 2) Have you ever seen such a problem before?

Bobby Tables has got a Car

Information Flow

- Programs manipulate information.
- Some information should not leave the program.
 - Example: an uncriptographed password.
- Other information should not reach sensitive parts of the program.
 - Example: a string too large to fit into an array.

In the cartoon we just saw, what is the problem: information entering the program, or information leaving the program?

Information flow vulnerabilities

- If the user can read sensitive information from the program, we say that the program has an information disclosure vulnerability.
- If the user can send harmful information to the program, we say that the program has a tainted flow vulnerability.
 - 1) Which tainted flow vulnerabilities can you think about?
 - 2) Can you think about information disclosure vulnerabilities?
 - 3) Can you think about a way to find out if a program has such a vulnerability. Try to be creative!

Tainted Flow Vulnerabilities

- An adversary can compromise the program by sending malicious information to it.
 - This type of attack is very common in web servers.


```
What is the
vulnerability of
this program?

init_session();

echo "Hello" . $_GET['name'];

?>
```

http://localhost/xss.php?name=Fernando

Hello Fernando


```
1 <?php
2 init_session();
3 echo "Hello" . $_GET['name'];
4 ?>
```

```
How to steal a cookie:


http://localhost/xss.php?

name=<script>alert(docume

nt.cookie);</script>
ikipedia
```


```
<?php
 init sessi
 echo "Hell
 http://homepages.dcc.ufmg.br
?>
 _utma=243108251.1252171126.1276562799.13002
 13262.1300389367.87; __utmc=243108251;
 __utmz=243108251.1293104313.78.1.utmcsr=(direct
 )|utmccn=(direct)|utmcmd=(none);
 _utma=193422313.2036035402.1299698236.12996
 98236.1300212073.2:
 __utmz=193422313.1300212073.2.2.utmcsr=google|
 utmccn=(organic)|utmcmd=organic|utmctr=minha
 %20ufmg
 OK
```


```
How to clean this program?

init_session();

echo "Hello" . $_GET['name'];

?>
```


```
1 <?php
2 init_session();
3 echo "Hello ".
 htmlentities($_GET['name']);
4 ?>
```


There are several ways to break a program

What is the

There are several ways to break a program

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $-SI \rightarrow Sinks$
 - $-SA \rightarrow Sanitizers$


```
<?php
 echo htmlentities($_GET['name']);
?>
```


- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - SO \rightarrow Sources
 - $-SI \rightarrow Sinks$
 - $-SA \rightarrow Sanitizers$


```
<?php
 echo htmlentities($_GET['name']);
?>
```


- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $-SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$


```
<?php
  echo htmlentities($_GET['name']);
?>
```

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $-SI \rightarrow Sinks$
 - SA → Sanitizers


```
<?php
  echo htmlentities($_GET['name']);
?>
```


- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$
- Problem: find a path from a source to a sink that does not go across a sanitizer

What do you think I mean by path?

Example: cross-site scripting (XSS)

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$

Cross-site Scripting (XSS)

SO: \$_GET, \$_POST, ...

SI: echo, print, printf, ...

SA: htmlentities, strip_tags,...

Example: XSS


```
<?php
$name = $_GET['name'];
echo $name;
?>
```


```
<?php
$name = htmlentities($_GET['name']);
echo $name;
?>
```


Example: SQL injection

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$

SQL injection:

SO: \$ GET, \$ POST, ...

SI: mysql query, pg query, ...

SA: addslashes, pg_escape_string,...

Example: SQL Injection


```
<?php
$userid = $_GET['userid'];
$passwd = $_GET['passwd'];
...</pre>
```

Can you find a **string** that goes around the password guard?

\$result = mysql_query("SELECT userid FROM users
WHERE userid=\$userid AND
passwd='\$passwd'");


```
<?php
$userid = (int) $_GET['userid'];
$passwd = addslashes($_GET['passwd']);
...
$result = mysql_query("SELECT userid FROM
 users WHERE userid=$userid AND
 passwd='$passwd'");
?>
```


Example: Command Execution

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$

Command Execution:

SO: \$_GET, \$_POST, ...

SI: exec, system, passthru, ...

SA: escapeshellcmd, escapeshellarg, ...

Example: Command Execution

<?php
\$filename = \$_GET['filename'];
system("/usr/bin/file \$filename");
?>

1) Do you know what the file command does?

2) Can you do anything evil with this program?

<?php
\$filename = escapecmdshell
 (\$_GET['filename']);
system("/usr/bin/file \$filename");
?>

Example: Remote File Inclusion

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$

Remote File Inclusion:

```
SO: $ GET, $ POST, ...
```

SI: include, include once, require,

require_once, ...

SA: ?

Example: Remote File Inclusion


```
<?php
  $file = $_GET['filename'];
include($file);
?>
```


```
<?php
$file_incs = array("file1", ..., "fileN");
$file_id = $_GET['file_id'];
$inc = $file_incs[$file_id];
if (isset($inc))
include($inc);
else
echo "Error...";
?>
```


Example: File System Access

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$

File System Access:

SO: \$_GET, \$_POST, ...

SI: chdir, mkdir, rmdir, rename, copy,

chgrp, chown, chmod, unlink, ...

SA: ?

Example: File System Access


```
<?php
  $filename = $_GET['filename'];
  unlink($filename);
?>
```


The developer can use the same methods used to guard against remote file inclusion attacks.

Example: Malicious Evaluation

- Instance: a tuple T = (P, SO, SI, SA)
 - $P \rightarrow Program$
 - $-SO \rightarrow Sources$
 - $SI \rightarrow Sinks$
 - $SA \rightarrow Sanitizers$

Malicious Evaluation:

SO: \$_GET, \$_POST, ...

SI: eval, preg replace, ...

SA: ?

Example: Malicious Evaluation


```
<?php
$code = $_GET['code'];
eval($code);
?>
```

There is not a systematic way of checking statically that dynamic code is safe...

It is a serious problem...

 The Annual SANS's Report estimates that SQL injection attacks have happened 19 million times in July 2009.

• CVE¹ 2006 statistics:

• #1: Cross-site scripting: 18.5%

• #2: SQL injection: 13.6%

• #3: remote file inclusion: 13.1%

• #17: command execution: 0.4%

• #24: Eval injection: 0.3%

Discovering Tainted Flow Vulnerabilities

- How can we find if a program contains a tainted flow vulnerability?
 - Is your algorithm decidable?
 - Is it fast?
 - Is it too conservative? In other words, can it output a false positive?
 - Is it **sound**? In other words, can it produce false negatives?
 - Does it work for every kind of tainted flow vulnerability?

Dense Tainted Flow Analysis

How to detect tainted flow vulnerabilities?

 Problem: find a path from a source to a sink that does not go across a sanitizer.

The very old question: what is a path inside the program?

How to detect tainted flow vulnerabilities?

 Problem: find a path from a source to a sink that does not go across a sanitizer.

The very old

question: what is a path inside the program?

A path is the flow of control that exists in the program

A path is a chain of data dependences in a program

Nano-PHP: our toy language

- Often it is useful to define a static analysis on a small programming language.
- We can prove properties for this programming language.
- These proofs not only enhance confidence on the algorithm, but they also help the reader to understand how the algorithm works.
- The toy language should be simple, so that the entire exposition of ideas is not complex.
- Yet, it should be complex enough to include every aspect of the algorithm that will be important in the real world.

Name	Instruction	Example	
Assignment from source	v = O	<pre>\$x = \$_POST['content']</pre>	
Assignment to sink	● = v	echo(\$v)	
Simple assignment	$x = \otimes(x_1,, x_n)$	\$a = \$t1 * \$t2	
Branch	bra I ₁ ,, I _n	if () {} else {}	
Filter	x = filter	\$a = htmlentities(\$t1)	
Validator	validate x, l _c , l _t	if(is_num(\$t1)) {}	

```
$v = DB.get($_GET[`child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST[`$v'];
 $v = DB.getParent($v);
}
 echo($v);
}
```


Name	Instruction	Example	
Assignment from source	v = O	<pre>\$x = \$_POST['content']</pre>	
Assignment to sink	● = v	echo(\$v)	
Simple assignment	$x = \otimes(x_1,, x_n)$	\$a = \$t1 * \$t2	
Branch	bra I ₁ ,, I _n	if () {} else {}	
Filter	x = filter	<pre>\$a = htmlentities(\$t1)</pre>	
Validator	validate x, l _c , l _t	if(is_num(\$t1)) {}	

```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
}
 echo($v);
}
```


Name	Instruction	Example	
Assignment from source	v = O	<pre>\$x = \$_POST['content']</pre>	
Assignment to sink	● = v	echo(\$v)	
Simple assignment	$x = \otimes(x_1,, x_n)$	\$a = \$t1 * \$t2	
Branch	bra I ₁ ,, I _n	if () {} else {}	
Filter	x = filter	<pre>\$a = htmlentities(\$t1)</pre>	
Validator	validate x, l _c , l _t	if(is_num(\$t1)) {}	

```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
}
 echo($v);
}
```

```
I_0: v = \bigcirc
I_1: x = filter
I_2: validate(v, I_3, I_9)
I_3: bra I_4, I_8
I_4: \bullet = x
I_5: v = \bigcirc
I_6: v = \otimes(v)
I_7: bra I_3
I_8: \bullet = x
I_9: bra I_9
```


Name	Instruction	Example	
Assignment from source	v = O	<pre>\$x = \$_POST['content']</pre>	
Assignment to sink	● = v	echo(\$v)	
Simple assignment	$x = \otimes(x_1,, x_n)$	\$a = \$t1 * \$t2	
Branch	bra I ₁ ,, I _n	if () {} else {}	
Filter	x = filter	<pre>\$a = htmlentities(\$t1)</pre>	
Validator	validate x, I _c , I _t	if(is_num(\$t1)) {}	

```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
 }
 echo($v);
}
```


Name	Instruction	Example	
Assignment from source	v = O	<pre>\$x = \$_POST['content']</pre>	
Assignment to sink	● = v	echo(\$v)	
Simple assignment	$x = \otimes(x_1,, x_n)$	\$a = \$t1 * \$t2	
Branch	bra I ₁ ,, I _n	if () {} else {}	
Filter	x = filter	<pre>\$a = htmlentities(\$t1)</pre>	
Validator	validate x, l _c , l _t	if(is_num(\$t1)) {}	

```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
 }
 echo($v);
}
```

```
I_0: v = O
I_1: x = filter
I_2: validate(v, I_3, I_9)
I_3: bra I_4, I_8
I_4: \bullet = x
I_5: v = O
I_6: v = \otimes(v)
I_7: bra I_3
I_8: \bullet = x
I_9: bra I_9
```


Name	Instruction	Example	
Assignment from source	v = O	<pre>\$x = \$_POST['content']</pre>	
Assignment to sink	● = v	echo(\$v)	
Simple assignment	$\mathbf{x} = \otimes (\mathbf{x}_1,, \mathbf{x}_n)$	\$a = \$t1 * \$t2	
Branch	bra I ₁ ,, I _n	if () {} else {}	
Filter	x = filter	<pre>\$a = htmlentities(\$t1)</pre>	
Validator	validate x, l _c , l _t	if(is_num(\$t1)) {}	

```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
}
 echo($v);
}
```


Path as Control Flow

```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
 }
 echo($v);
}
```

A path is the flow of control that exists in the program

- 1) Does this program contain a vulnerability?
- 2) What is the control flow graph of this program?

 I_{Δ} : x = O

 I_5 : $V = \otimes(V)$

 I_7 : = v

l_s: bra l_s

Path as Control Flow

 $\longrightarrow l_{4}$: x = 0

```
$v = DB.get($ GET['child']);
 Can you find a vulnerable
$x = "";
 path along the control flow
if (DB.isMember($v)) {
 graph of this program?
  while (DB.hasParent($v)) {
 echo($x);
 l_i: x = \text{filter} \leftarrow l_0: v = o
 $x = $ POST['$v'];
 v = DB.getParent(v);
  echo($v);
 l_2: validate (v, l_6, l_8)
 l_5: v = \otimes (v)
  I_0: v = 0
  I_1: x = filter
  l_2: validate(v, l_3, l_9)
 l_8: bra l_8
  l_6: bra l_3, l_7
 l_6: bra l_3, l_7
  I_3:  = x
```


Path as Control Flow

```
$v = DB.get($ GET['child']);
$x = "";
if (DB.isMember($v)) {
  while (DB.hasParent($v)) {
 echo($x);
 l_i: x = \text{filter} \leftarrow l_0: v = o
 $x = $ POST['$v'];
 v = DB.getParent(v);
  echo($v);
 l_2: validate (v, l_6, l_8)
 l_5: v = \otimes (v)
 l_8: bra l_8
 l_6: bra l_3, l_7
 \longrightarrow l_4: x = 0
 l_7: • = v
```


Tracking the Program Data Flow

```
$v = DB.get($ GET['child']);
$x = "";
if (DB.isMember($v)) {
 The mission:
 while
 l_i: x = filter \leftarrow
 l_0: v = 0
 $x = $ Provide an algorithm that DB getParent($v);
 determines if the program
 echo ($v) contains a vulnerability.
 l: v = \otimes (v)
 * Does it terminate?
 * What is the complexity?
 * Is it sound? lo: bra lo, lo
```


Data Flow Analysis

- A program point is any point between two consecutive instructions.
- Lets associate with each program point a function that maps variables to either clean or tainted.
- This function is, indeed, a point in the product lattice of the two lattices below, assuming two variables, a and b:

Which lattice do we obtain from the product of these two lattices?

Data Flow Analysis

 We will use this product lattice, whose diagram is seen below:

We did not draw the associations between variables and the undefined value (?), to avoid clogging the figure too much.

Dense Data Flow Analysis

- Notice that our analysis will be dense:
 - We are associating each pair (p, v) with an abstract state,
 where p is a program point, and v is a variable.

{(a, tainted), (b, tainted)} {(a, clean), (b, tainted)} {(a, tainted), (b, clean)} {(a, clean), (b, clean)} {(a, tainted)} {(b, tainted)} {(a, clean)} {(b, clean)}

So, given a program with V variables, and P points, how many iterations we will need, in the worst case, to determine the abstract state of all the pairs (vars × points)?

What happens when information collides?:

At l_9 we have two different states of variable v colliding: v is clean through l_8 , and tainted through l_2 .

What is going to be the state of v at l_{o} ?

 $x \rightarrow ?$

 $\{v \rightarrow ? \mid x \rightarrow ?\}$

 $\{v \rightarrow C, x \rightarrow C\}$

 I_4 : = x

 $\{v \to C \mid x \to C\}$

 $- I_5: x = 0$

The Meet Operator

\wedge	Undefined	Clean	Tainted
Undefined	Undefined	Clean	Tainted
Clean	Clean	Clean	Tainted
Tainted	Tainted	Tainted	Tainted

- The meet operator defines what happens at the joining points in the program.
- We can easily extends its definition to our product lattice, e.g., {(a, tainted), (b, clean)} ∧ {(a, clean), (b, undefined)}
 = {(a, tainted), (b, clean)}

Is this analysis may or must?

Remains the same!

Ensuring Termination

Does this algorithm always terminates?

• So, what is the complexity of this algorithm?

Ensuring Termination

- Does this algorithm always terminates?
 - It does, because each variable can be mapped to either ?, clean or tainted. Once it reaches tainted, it does not change anymore. If every variable in a program point becomes tainted, that program point will not be added to the work list again.
- So, what is the complexity of this algorithm?
 - It is $O(P \times V \times M)$, where P is the number of program points, V is the number of variables, and M is the number of predecessors of a program point. Usually, O(P) = O(V); and O(M) = O(1). Thus, we have $O(V^2)$.

SPARSE TAINTED FLOW ANALYSIS

Problems with dense analyses

- Lots of redundant information
 - Some nodes just pass forward the information that they receive.
 - These nodes are bound to identity transfer functions:

Problems with dense analyses

- Lots of redundant information
 - Some nodes just pass forward the information that they receive.
 - These nodes are bound to identity transfer functions:

We had two notions of "path". Do you remember the second?

Another notion of path


```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
 }
 echo($v);
}
A path is a
```

A path is a chain of data dependences in a program

Sparse Analysis

```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
}
 echo($v);
}
```


• If the "state" of a variable is always the same, we can bind this state, e.g., clean or tainted, to the variable itself.

Is the state of \$x always the same in the program above?

Sparse Analysis


```
$v = DB.get($_GET['child']);
$x = "";
if (DB.isMember($v)) {
 while (DB.hasParent($v)) {
 echo($x);
 $x = $_POST['$v'];
 $v = DB.getParent($v);
}
echo($v);
}
```


- 1) How can we ensure that the abstract state of a variable is always the same?
- 2) This property will give us a sparse analysis. Do you remember what is a sparse analysis?

- The key is to ensure that each variable is defined in at most one site inside the program text.
- The name x is defined twice. We need to rename it!

- The key is to ensure that each variable is defined in at most one site inside the program text.
- The name x is defined twice. We need to rename it!
- But what is x at I₄?

- The key is to ensure that each variable is defined in at most one site inside the program text.
- The name x is defined twice. We need to rename it!
- But what is x at I₄?
- We use phi-functions to merge different variables into a single name.

- The variable v defined at l_0 is clean at some parts of the program, and tainted at others. Can you identify them?
- We can "learn" information about v from the validator.
- But we still would like to associate v with a single abstract state, clean or tainted. How?

Validators define new variable names

- The variable v defined at l_0 is clean in some parts of the program, and tainted at others. Can you identify them?
- We can "learn" information about v from the validator.
- Lets rename each variable that is validated. In this way, each validator defines two new names.

Validators define new variable names

• The variable v defined at l_0 is clean in some parts of the program, and tainted at others. Can you identify them?

 We can "learn" information about v from

the validator.

And what should we do about the two definitions of variable v? Remember: we can have only one definition per variable.

Example of Extended-SSA form program

Sparse Analysis

- Algorithm in three steps:
 - Convert the program to e-SSA form \rightarrow O(V²)
 - Build the constraint graph \rightarrow O(V²)
 - In practice, it is \rightarrow O(V)
 - Traverse the constraint graph \rightarrow O(E) \rightarrow O(V²)
- We are assuming that V is the number of variables in the program.

Building the Constraint Graph

Instruction	Example	Node
v = O	<pre>\$x = \$_POST['content']</pre>	\$_POST['id']} >\$v
● = v	echo(\$v)	\$v ->(echo)
$\mathbf{x} = \otimes(\mathbf{x}_1,, \mathbf{x}_n)$	\$a = \$t1 * \$t2	\$t1\$\$a
x = filter	<pre>\$a = htmlentities(\$t1)</pre>	stripslashes >\$a
validate(v, v _c , l _c , v _t , l _t)	if(is_num(\$t1)) {}	\$i -> \$i2
$v \leftarrow \varphi (v_1, v_2)$	\$v = phi(\$v1, \$v2)	\$t1\$\$a \$t2

Find a path from \bigcirc to \bigcirc without passing through \bigcirc

Find a path from \bigcirc to \bigcirc without passing through \bigcirc

Find a path from () to (without passing through ()

Find a path from \(\bigcup \) to \(\bigcup \) without passing through \(\bigcip \)

Find a path from \bigcirc to \bigcirc without passing through \bigcirc

Find a path from \bigcirc to \bigcirc without passing through \diamondsuit

Data Flow analysis as Graph Reachability

- This data flow analysis reduces to a simple graph reachability problem because the lattice that is associated with each variable has height two: either a variable is clean, or it is tainted.
- In our formalism, any direct dependence from a variable v to a variable u transmits the abstract state from u to v.
- Therefore, we just want to know if there is a path from a source of malicious information, the original tainted data, to sensitive operations.
 - This path must not cross sanitizers, because sanitizers propagate clean information.

Program Slices

- Any subset of the dependence graph is called a *program slice*.
- The part of the dependence graph that depends on a variable x_0 is called the **forward slice** of x_0 .
- The part of the dependence graph on which a variable x₁ depends on is called the backward slice of x₁.

Image that you must report a "buggy" part of the program back to the user. How can you use this notion of slices to determine which part of the program is buggy?

Program Slices

- Slices are useful to decrease the amount of information that we must report to the user, in case the program is vulnerable:
 - The dangerous part of the program is given by the intersection of the backward slice of a sink with the forward slice of a source, as long as there is a path from this source to this sink.

The Importance of Pointer Analysis

 In order to truly represent the dependencies in the program, the dependence graph must take pointers into consideration.

```
int main(int argc, char** argv){
 int a = 0:
 a++;
 int* p = (int*)malloc(sizeof(int));
 int* p2 = (int*)malloc(sizeof(int));
 *p = a;
 if (argc%2) {
  free(p2):
  p2 = p;
 } else {
  *p2 = *p:
 return 0;
```


The Importance of Pointer Analysis

This example is taken from an actual LLVM bytecode.


```
<?php
$host = $ POST['host']; $uid = $ POST['uid']; $pwd = $ POST['pwd'];
$database_collation = $_POST['database_collation'];
$output = '<select id="database_collation" name="database_collation"> <option</pre>
value="'.$database_collation.'" selected >'.$database_collation.'</option></
select>':
if ($conn = @ mysql connect($host, $uid, $pwd)) {
  $getCol = mysql query("SHOW COLLATION");
 Can you identify the
  if (@mysql num rows($getCol) > 0) {
 vulnerability of this
 $output = '<select id="database_collationse_collation"</pre>
 program?
 name="database_collation">";
 while ($row = mysql fetch row($getCol)) {
 $selected = ($row[0]==$database collation?'selected':");
 $output .= '<option value="'.$row[0].'"'.$selected.'>'.$row[0].'</option>';
 $output .= '</select>';
echo $output;
5>
```


Where is the bug?

A Bit of History

- The foundations of information flow were introduced by Denning and Denning in 1977
- The notion of program slice was introduced by Weiser.
- The dense algorithm that we saw in these slides is an adaptation of Orbaek and Palsberg's analysis.
- These slides follow the exposition given by Rimsa et al.
- Denning, D., and Denning, P., "Certification of programs for secure information flow", commun. ACM 20 p 504-513 (1977)
- Weiser, M., "Program Slicing", ICSE, p 439-449 (1981)
- Orbaek, P., and Palsberg, J., "Trust in the lambda-calculus", Journal of Func.
 Programming 7(6), p 557-591 (1997)
- Rimsa, A., Amorim, M., and Pereira, F., "Tainted Flow Analysis on e-SSA-form Programs", CC, p 124-143 (2011)