CodeQL

Mostafa Sattari

Agenda

- Introduction
- Installation
- Writing Queries
- Example

Intro

```
void fire_thrusters(double
vectors[12]) {
 for (int i = 0; i < 12 i++) {
 ... vectors[i] ...
 }
}
double thruster[3] = ...;
fire_thrusters(thruster);</pre>
```

- In C, array types of parameters degrade to pointer types.
- The size is ignored!
- No protection from passing a mismatched array.

Intro

• ...to find all instances of the problem.

Intro

CodeQL Consists of:

- QL: the programming language for CodeQL code analysis platform.
- **CLI**: run queries
- **Libraries**: QL libraries
- Databases: contains all the things needed to run the queries
- Used for Variant Analysis

Analysis overview

Intro - Tools

- Standalone CodeQL CLI
- Interactive Query Console (lgtm.com)
- IDE extensions
 - Eclipse
 - VSCode

Intro - CLI

Intro - Interactive Query Console

Intro - VSCode Extension

CodeQL

GitHub | ± 1,516 installs | ★★★★★ (0) | Free

CodeQL for Visual Studio Code

Installation

Launch VS Code Quick Open (Ctrl+P), paste the following command, and press enter.

ext install GitHub.vscode-codeql Co

Copy

More Info

Overview

Q&A

Rating & Review

CodeQL extension for Visual Studio Code

This project is an extension for Visual Studio Code that adds rich language support for CodeQL and allows you to easily find problems in codebases. In particular, the extension:

- Enables you to use CodeQL to query databases generated from source code.
- . Shows the flow of data through the results of path queries, which is essential for triaging security results.
- Provides an easy way to run queries from the large, open source repository of CodeQL security queries.
- · Adds IntelliSense to support you writing and editing your own CodeQL query and library files.

To see what has changed in the last few versions of the extension, see the Changelog.

Quick start overview

The information in this README file describes the quickest way to start using CodeQL. For information about other configurations, see the separate CodeQL help.

Quick start: Installing and configuring the extension

- 1. Install the extension.
- 2. Check access to the CodeQL CLI.
- 3. Clone the CodeQL starter workspace.

Quick start: Using CodeQL

Categories

Programming Languages

Tags

CodeQL dbscheme ql

Resources

Repository

Changelog

Download Extension

Project Details

- github/vscode-codeql
- Last Commit: 5 days ago
- \$\$ 5 Pull Requests
- 4 Open Issues

More Info

Version 1.0.2

Released on 11/14/2019, 8:48:02 PM Last updated 12/13/2019, 6:22:37 PM

Installation

What you need to run queries

- CodeQL CLI tool
- Query libraries
- A database

Installing VSCode and CodeQL extension

- Alternatively Eclipse + CodeQL extension
- Add CodeQL cli to your env
 - ~/.config/Code/User/globalStorage/github.vscode-codeql/distribution1/codeql/codeql
 - It might vary on your machine

Installation

Install CodeQL CLI

or

- Install VSCode and CodeQL extension
 - Alternatively Eclipse + CodeQL extension
 - Add CodeQL cli to your env
 - ~/.config/Code/User/globalStorage/github.vscode-codeql/distribution1/codeql/codeql
 - It might vary on your machine

Installation

- Running codeql database create
- Importing a database from lgtm.com

```
$ codeql database create <database> --language=<language-
identifier>
```

```
--language: cpp/csharp/go/java/python/javascript
--source-root: the root folder for the primary source files
(default = current directory).
--command: for compiled languages only, the build commands
that invoke the compiler.
```

· QL

- logic programming language
- built up of logical formulas
- Object oriented

Basic syntax

```
from /* ... variable declarations ... */
where /* ... logical formulas ... */
select /* ... expressions ... */

// Example:
from int x, int y
where x = 6 and y = 7
select x * y
```

Python

```
import python
from Function f
where count(f.getAnArg()) > 7
select f
```

Java

```
import java
from Parameter p
where not exists(p.getAnAccess())
select p
```

JavaScript

```
import javascript
from Comment c
where c.getText().regexpMatch("(?si).*\\bTODO\\b.*")
select c
```

Formulas

```
<expression> <operator> <expression> // Comparison
<expression> instanceof <type> // Type check
<expression> in <range> // Range check

exists(<variable declarations> | <formula>)
forex(<variable declarations> | <formula 1> | <formula 2>)
forall(<vars> | <formula 1> | <formula 2>) and
exists(<vars> | <formula 1> | <formula 2>)
```

Two formulas in the body: It holds if <formula 2> holds for all values that <formula 1> holds for.

Aggregates

Common aggregates are count, max, min, avg (average) and sum.

```
from Person t
where t.getAge() = max(int i | exists(Person p | p.getAge() = i) | i)
select t
```

Predicates

```
predicate southern(Person p) {
 p.getLocation() = "south"
}

from Person p
where southern(p)
select p
```

- The name of a predicate always starts with a lowercase letter.
- You can also define predicates with a result. In that case, the keyword predicate is replaced with the type of the result. This is like introducing a new argument, the special variable result. For example, int getAge() {result = ...} returns an int.

- Classes
 - instanceof

```
class Southerner extends Person {
 Southerner() { southern(this) }
from Southerner s
select s
class Child extends Person{
 /* the characteristic predicate */
 Child() { this.getAge() < 10 }</pre>
 /* a member predicate */
 override predicate isAllowedIn(string region){
 region = this.getLocation()
}
```

You might be tempted to think of the characteristic predicate as a constructor. However, this
is not the case - it is a logical property which does not create any objects.

Annotations

- abstract, finaal, overrise, private, ...

Recursion

- Transitive closures +
- Reflexive transitive closure *

Name Resolution

- Qualified references (import examples.security.MyLibrary)
- Selections (<module_expression>::<name>)

Variant analysis

- **Control flow analysis (CFA)** allows you to inspect how the different parts of the source code are executed and in which order. Control flow analysis is useful for finding vulnerable code paths that are only executed under unlikely circumstances.
- **Data flow analysis (DFA)** is the process of tracking data from a source, where it enters an application, to a sink, where the data is used in a potentially harmful way if it's not sanitized along the way.
- **Taint tracking** typically refers to untrusted or tainted data that is under partial or full control of a user. Using data flow analysis, tainted data is tracked from the source through method calls and variable assignments including containers and class members to a sink.
- Range analysis (or bounds analysis) is used to investigate which possible values a variable can hold, and which values it will never hold. This is useful information in various lines of investigation.
- **Semantic code** search allows you to quickly interrogate a codebase and identify areas of interest for further investigation. This is valuable to identify methods having a particular signature, or variables that may contain credentials.

Variant analysis - Modules

semmle.code.cpp.dataflow.DataFlow

- IsSource : defines where data may flow from
- IsSink : defines where data may flow to
- HasFlow: performs the analysis

semmle.code.cpp.dataflow.TaintTracking

- IsSanitizerGuard : optional, restricts the taint flow

Variant analysis

Analyzing data flow in C/C++

```
import cpp
import semmle.code.cpp.dataflow.TaintTracking

class MyTaintTrackingConfiguration extends TaintTracking::Configuration {
 MyTaintTrackingConfiguration() { this = "MyTaintTrackingConfiguration" }

 override predicate isSource(DataFlow::Node source) {
 ...
 }

 override predicate isSink(DataFlow::Node sink) {
 ...
 }
}
```

Variant analysis - Example

```
import semmle.code.cpp.dataflow.DataFlow
class EnvironmentToFileConfiguration extends DataFlow::Configuration {
  EnvironmentToFileConfiguration() { this =
"EnvironmentToFileConfiguration" }
  override predicate isSource(DataFlow::Node source) {
 exists (Function getenv |
 source.asExpr().(FunctionCall).getTarget() = getenv and
 getenv.hasQualifiedName("getenv")
  override predicate isSink(DataFlow::Node sink) {
 exists (FunctionCall fc
 sink.asExpr() = fc.getArgument(0) and
 fc.getTarget().hasQualifiedName("fopen")
from Expr getenv, Expr fopen, EnvironmentToFileConfiguration config
where config.hasFlow(DataFlow::exprNode(getenv),
DataFlow::exprNode(fopen))
select fopen, "This 'fopen' uses data from $@.",
  getenv, "call to 'getenv'"
```

Recaps

Almost all materials are burrowed from Semmle.com

- https://help.semmle.com/QL/learn-ql/index.html
- https://help.semmle.com/QL/ql-training/cpp/intro-ql-cpp.html
- https://marketplace.visualstudio.com/items?itemName=github.vscode-codeql

Get help

- https://discuss.lgtm.com/latest
- https://stackoverflow.com/questions/tagged/semmle-ql

Thank you