Flawfinder – A Tool Analysis for Determining Security Weakness

Software Testing
Presentation of Exercise

Siddique Reza Khan

MSc in Cyber Security

Matrikel-Nr.:3846259

21.01.2019

Introduction

- A simple program
 - Examines C/C++ source code
 - Reports possible security weaknesses ("flaws") sorted by risk level
- Very useful
 - Quickly finding and
 - Removing at least some potential security problems
- Open source software(OSS)
 - Free for anyone to use and
 - Is available
- Flawfinder works on
 - GNU/Linux systems and
 - Windows by using Cygwin.
 - It requires Python 2.7 or Python 3 to run.

Tool Comparison

- Flawfinder:
 - Scans C/C++ code
 - Database of 128 C/C++ vulnerabilities.
 - Reporting warnings of 6 levels, form level 0 to 5,
 - Level 5 only shows the most dangerous warnings.
 - Standard level in Flawfinder is level 1.
- ITS4: "It's The Software Stupid! Security Scanner".
 - Scans C/C++ code
 - Database has 144 vulnerabilities.
 - 6 levels of reporting warnings, level o to 5
 - Level 5 only showed the most dangerous warnings.
 - Standard level in ITS4 is level 2.
- RATS: "Rough Automatic Tool for Security".
 - Scans C/C++, Python, PHP and Perl source code.
 - Rats has 3 levels of reporting warnings, Low, Medium and High
 - High shows the most dangerous warnings.
 - Standard level is Medium.

Downloading and Installing

- The current version 2.0.7
- Linux-based system
- First, download current released version flawfinder in .tar.gz (tarball) format
 - https://dwheeler.com/flawfinder/flawfinder-2.0.7.tar.gz
- Install.
 - First, uncompress the file
 - Become root to install:
 - tar xvzf flawfinder-*.tar.gz
 - 2. cd flawfinder-*
 - Then install.
 - Typically you would do this (omit "sudo" if you are root):

1. sudo make prefix=/usr install

- If you omit the "prefix=/usr" statement, it will store in the default directory /usr/local.
- If you use Windows, the recommended way is to install Cygwin first,

and install it on top of Cygwin.

Source: https://en.wikipedia.org/wiki/Cygwin#/media/File:Cygwin_logo.svg

Speed

- Flawfinder is written in Python
- Python code is not as fast as C code
 - 1. Averaged an analysis speed of 45,126 lines/second
 - OS Linux kernel
 - CPU Intel Core 2 Duo CPU E8400
 - Speed 3.00GHz (each CPU running at 2GHz)
 - 2. Averaged 24,475 lines/second
 - OS Windows
 - Environment 2.8GHz laptop and Cygwin
 - Cygwin on Windows tends to be much slower than Linux

- Not a sophisticated tool
- Simple tool but useful
- Built-in database of C/C++ functions
 - Buffer overflow risks (e.g., strcpy(), strcat(), gets(), sprintf(), and the scanf() family),
 - Format string problems (printf(), snprintf(), and syslog()),
 - Race conditions (such as access(), chown(), chgrp(), chmod(), tmpfile(), tmpnam(), tempnam(), and mktemp()),
 - Potential shell metacharacter dangers (most of the exec() family, system(), popen()), and
 - Poor random number acquisition (such as random()).
- Needn't create this database it comes with the tool.

- Takes the source code text
- Matches the source code text against those names
- Ignoring text inside comments and strings
 - Except for flawfinder directives
- Knowledge about gettext
 - common library for internationalized programs
 - As example: _T() and _TEXT(), common Microsoft macros
 - reduces the number of false hits in internationalized programs.
- Produces a list of "hits" (potential security flaws)
 - Sorted by risk and by default the riskiest hits are shown first
 - Common Weakness Enumeration (CWE) Compatible
 - This risk level depends
 - Both on the function and on the parameters values of the function
 - For example, constant strings are often less risky than fully variable strings in many contexts.
 - Reducing false positives
 - May be able to determine that the construct isn't risky at all

- Gives better information and better prioritization
 - ignore comments and the insides of strings
 - examine parameters to estimate risk levels
- Fundamentally a naive program
 - Doesn't know about the data types of function parameters
 - Doesn't do control flow or data flow analysis
 - As example, other tools, like SPLINT, which do deeper analysis
- Analyze software
 - Can't build in some cases
 - Can't even locally compile

- During audited a program
 - Can mark source code lines that are actually fine but cause false warnings
 - To stop complaining about them
 - Put a specially-formatted comment either on the same line (after the source code)
 - All by itself in the previous line.
 - The comment must have one of the two following formats:
 - // Flawfinder: ignore
 - /* Flawfinder: ignore */

- Any file name can examined
 - Doesn't have a usual C/C++ filename extension
 - Can force to examine any specific files
- Examines regular files
 - C/C++ filename extensions
 - Presumes that files are C/C++ files
 - Have the extensions ".c", ".h", ".ec", ".ecp", ".pgc", ".C", ".cpp", ".CPP", ".cxx", ".cc", ".CC", ".pcc", ".hpp", or ".H".
- Physical source lines of code (SLOC) analyzed
 - Non-blank, non-comment line
 - Number of hits at each level
 - Never be a hit at a level lower than min level (1 by default)
 - "[0] 0[1] 9" means, at level 0 total 0 hits reported, and at level 1 total 9 hits reported
 - Number of hits at a given level or larger
 - Example, level 3+ has the sum of the number of hits at level 3, 4, and 5.
 - KSLOC
 - each "level or higher" values multiplied by 1000 and divided by the physical SLOC
- The minimum risk level is displayed
 - By default this is 1

- Important reminders:
 - Not every hit is necessarily a security vulnerability
 - There may be other security vulnerabilities not reported by the tool.

Options

- Number of options and they are grouped into options
 - Control its own documentation
 - Select which hits to display
 - Select the output format and
 - Perform hit list management
- Long option arguments
 - Provided as "--name=value" or "-name value".

- --help or -h
 - Show usage (help) information.
- --version
 - Shows (just) the version number and exits.
- --listrules
 - List the terms (tokens) that trigger further examination
 - Default risk level, and
 - Default warning (including the CWE identifier(s), if applicable), all tab-separated.
 - Called potentially-dangerous functions.
 - Reported risk level and warning
 - Specific code may be different than the default
 - Combine with –D if you do not want the usual header

- --help or -h
 - Show usage (help) information.

- –version
 - Shows (just) the version number and exits.

```
root@kali:~# flawfinder --version
2.0.7
root@kali:~# [
```

- --listrules
 - List the terms (tokens) that trigger further examination
 - Combine with –D if you do not want the usual header

```
root@kali:~# flawfinder --listrules
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223
```

- --inputs or -I
 - Show only functions that obtain data from outside the program.
- --minlevel=X or -m X
 - Set minimum risk level to X for inclusion in hit list. This can be from o ("no risk") to 5 ("maximum risk"); the default is 1.
- --falsepositive or -F
 - Do not include hits that are likely to be false positives.
 - Currently, this means that function names are ignored if they're not followed by "(", and that declarations of character arrays aren't noted.
- ––neverignore or -n
 - Never ignore security issues, even if they have an "ignore" directive in a comment.
- --regexp=PATTERN or -e PATTERN
 - Only report hits with text that matches the regular expression pattern PATTERN.
 - For example, to only report hits containing the text "CWE-120", use "--regex CWE-120".

- --inputs or -I
 - Show only functions that obtain data from outside the program.

		root@kau: ~/sortware।esting					
File Edit View Search Te	rminal Help						
Flawfinder version 2.0. Number of rules (primar			uleset: 223	C			
Examining vuln.c	a.out csv.txt	hello.c hellolink.c	hitlist.txt mini	hitlist.txt overflow.c			
FINAL RESULTS:							
vuln.c:8: _{en} [5] (buffer) Does not check for bu	gets: ffer overflows (CWE-	120, CWE-20). Use fg	ets() instead.	vehit.txt t.txt			
Downloads ANALYSIS SUMMARY:							
□ Music Hits = 1							
Lines analyzed = 32 in	approximately 0.01 s	econds (3679 lines/s	econd)jv.c vu	lnlink.c			

- --minlevel=X or -m X
 - Set minimum risk level to X for inclusion in hit list.

```
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223
Examining vuln.c
FINAL RESULTS:
vuln.c:8: [5] (buffer) gets:
  Does not check for buffer overflows (CWE-120 in CWE-20) unUse [gets() minstead in link c
vuln.c:18: [4] (buffer) strcpy:
  Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
ANALYSIS SUMMARY:
Hits = 2
Lines analyzed = 32 in approximately 0.01 seconds (3412 lines/second)
Physical Source Lines of Code (SLOC) = 18
Hits@level = [0] 3 [1]
 0 [2]
 2 [3]
 0 [4]
Hits@level+ = [0+]  7 [1+]  4 [2+]  4 [3+]  2 [4+]  2 [5+]
Hits/KSLOC@level+ = [0+] 388.889 [1+] 222.222 [2+] 222.222 [3+] 111.111 [4+] 111.111 [5+] 55.5556
Minimum risk level = 4
```

- --falsepositive or -F
 - Do not include hits that are likely to be false positives.

```
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223
Examining vuln.c
FINAL RESULTS:
vuln.c:8: [5] (buffer) gets:
 Does not check for buffer overflows (CWE-120, CWE-20) unused fgets () reinstead in link of
vuln.c:18: [4] (buffer) strcpy:
 Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
ANALYSIS SUMMARY:
Hits = 2
Lines analyzed = 32 in approximately 0.01 seconds (4690 lines/second)
Physical Source Lines of Code (SLOC) = 18
0 [4] 1 [5]
Hits@level+ = [0+] 5 [1+] 2 [2+] 2 [3+] 2 [4+] 2 [5+]
Hits/KSLOC@level+ = [0+] 277.778 [1+] 111.111 [2+] 111.111 [3+] 111.111 [4+] 111.111 [5+] 55.5556
Minimum risk level = 1
```

- –-neverignore or -n
 - Never ignore security issues, even if they have an "ignore" directive in a comment.

```
FINAL RESULTS:
vuln.c:8: [5] (buffer) gets:
 Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
vuln.c:18: [4] (buffer) strcpy:
 Does not check for buffer overflows when copying to destination [MS-banned]
 (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
 easily misused).
vuln.c:6: [2] (buffer) char:
 Statically-sized arrays can be improperly restricted, leading to potential
 overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
 functions that limit length, or ensure that the size is larger than the
 maximum possible length.k.txt
vuln.c:17: [2] (buffer) char:
 Statically-sized arrays can be improperly restricted, leading to potential
 overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
 functions that limit length, or ensure that the size is larger than the
 maximum possible length.
ANALYSIS SUMMARY:
Hits = 4
Lines analyzed = 32 in approximately 0.01 seconds (5109 lines/second)
Physical Source Lines of Code (SLOC) = 18
Hits@level = [0] 3 [1]
 0 [2] 2 [3]
 0 [4] 1 [5]
Hits@level+ = [0+] 7 [1+] 4 [2+] 4 [3+]
 2 [4+]
Hits/KSL0C@level+ = [0+] 388.889 [1+] 222.222 [2+] 222.222 [3+] 111.111 [4+] 111.111 [5+] 55.5556
Minimum risk level = 1
```


- --regexp=PATTERN or -e PATTERN
 - Only report hits with text that matches the regular expression pattern PATTERN.

```
FINAL RESULTS:
vuln.c:8: [5] (buffer) gets:
 Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
ANALYSIS SUMMARY:
 printf("Function \"strcpy() \" testing buffer:
Hits = 1
Hits limited to regular expression CWE-20
Lines analyzed = 33 in approximately 0.01 seconds (4901 lines/second)
Physical Source Lines of Code (SLOC) = 18
Hits@level = [0]  0 [1]  0 [2]  0 [3]  0 [4]  0 [5]  1
Hits/KSLOC@level+ = [0+] 55.5556 [1+] 55.5556 [2+] 55.5556 [3+] 55.5556 [4+] 55.5556 [5+] 55.5556
Minimum risk level = 1
```

22

- ––columns or –C
 - Show the column number (as well as the file name and line number) of each hit;
- --context or -c
 - Show context, i.e., the line having the "hit"/potential flaw. By default the line is shown immediately after the warning.
- -- CSV
 - Generate output in comma-separated-value (CSV) format.
 - Selecting this option automatically enables —quiet and —dataonly.
 - The headers are mostly self-explanatory.
 - "File" is the filename,
 - "Line" is the line number,
 - "Column" is the column (starting from 1),
 - "Level" is the risk level (o-5, 5 is riskiest),
 - "Category" is the general flawfinder category,
 - "Name" is the name of the triggering rule,
 - "Warning" is text explaining why it is a hit (finding),
 - "Suggestion" is text suggesting how it might be fixed,
 - "Note" is other explanatory notes,
 - "CWEs" is the list of one or more CWEs,
 - "Context" is the source code line triggering the hit, and
 - "Fingerprint" is the SHA-256 hash of the context once its leading and trailing whitespace have been removed.

- --columns or -C
 - Show the column number (as well as the file name and line number) of each hit;

```
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223
Examining vuln.c
FINAL RESULTS:
vuln.c:8:2: [5] (buffer) gets:
  Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
vuln.c:17:2: [4] (buffer) strcpy:
  Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
vuln.c:6:2: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
vuln.c:16:2: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
```


- --context or -c
 - Show context, i.e., the line having the "hit"/potential flaw. By default the line is shown immediately after the warning.

```
FINAL RESULTS:
vuln.c:8: [5] (buffer) gets:
 Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
 gets(buffer);
vuln.c:17: [4] (buffer) strcpy:
  Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
 strcpy(buf, argv[1]);
vuln.c:6: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
 maximum possible length.
 char buffer[8]:
vuln.c:16: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
 maximum possible length.
 char buf[500];
```


- -- CSV
 - Generate output in comma-separated-value (CSV) format.

							-											
G5 The statically-sized arrays can be improperly restricted, leading to potential overflows or other issues (CWE-119!/CWE-120)												٧						
4	Α	В	С	D	E	F	G	Н		J	K	L	М	N	0	p	Q	
1 F	File	Line	Column	Level	Category	Name	Warning	Suggestion	Note	CWEs	Context	Fingerpri	nt					
2 1	/uln.c	8	2	5	buffer	gets	Does not check for buffer overflows	Use fgets()	instead	CWE-120, CWE-20	gets(buffer);	8574681b	cf016b459	efe0a123d	7564392768	3f096b753	ca762978b	7c7
3 1	/uln.c	17	2	4	buffer	strcpy	Does not check for buffer overflows	Consider us	ing snprin	CWE-120	strcpy(buf, argv[1]);	ec159264	52585fb0f	f64c4b89b23	303693a7831	4070b7ae	452808885	ссб
4 V	/uln.c	6	2	2	buffer	char	Statically-sized arrays can be improp	Perform bo	unds check	CWE-119!/CWE-120	char buffer[8];	f420a5f42	49909850	7ccdc6f3b4	d180b3edc6	8742667af	f39ca3b5c	.7d2
5	/uln.c	16	2	2	buffer	char	Statically-sized arrays can be improp	Perform bo	unds check	CWE-119!/CWE-120	char buf[500];	4a58776a	ddf47a44	8f194916e4	e2342f7c7ek	fcf8bb53f	488de9127	72a:
5							~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~											

- -D
 - Don't display the header and footer. Use this along with ——quiet to see just the data itself.
- --html or -H
 - Format the output as HTML instead of as simple text.
- --immediate or -i
 - Immediately display hits (don't just wait until the end).
- --singleline or -S
 - Display as single line of text output for each hit. Useful for interacting with compilation tools.
- --omittime
 - Omit timing information. This is useful for regression tests of flawfinder itself, so that the output doesn't vary depending on how long the analysis takes.
- --quiet or -Q
 - Don't display status information (i.e., which files are being examined) while the analysis is going on.

- -D
 - Don't display the header and footer. Use this along with

 quiet to see just the data itself.

```
Examining vuln.c
vuln.c:8: [5] (buffer) gets:
  Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
vuln.c:17: [4] (buffer) strcpy:
  Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
 easily misused).
vuln.c:6: [2] (buffer) char:
 Statically-sized arrays can be improperly restricted, leading to potential
 overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
 maximum possible length.
vuln.c:16: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
 functions that limit length, or ensure that the size is larger than the
 maximum possible length.
(END)
```


- --html or -H
 - Format the output as HTML instead of as simple text.

Flawfinder Results

Here are the security scan results from Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler. Number of rules (primarily dangerous function names) in C/C++ ruleset: 223

- vuln.c:8: [5] (buffer) gets: Does not check for buffer overflows (<u>CWE-120</u>, <u>CWE-20</u>). Use fgets() instead.
 - gets(buffer);
- vuln.c:17: [4] (buffer) strcpy: Does not check for buffer overflows when copying to destination [MS-banned] (<u>CWE-120</u>). Consider using snprintf, strcpy_s, or strlcpy (warning: strncpy easily misused).

```
strcpy(buf, argv[1]);
```

• vuln.c:6: [2] (buffer) char: Statically-sized arrays can be improperly restricted, leading to potential overflows or other issues (<u>CWE-119!/CWE-120</u>). Perform bounds checking, use functions that limit length, or ensure that the size is larger than the maximum possible length.

```
char buffer[8];
```

• vuln.c:16: [2] (buffer) char: Statically-sized arrays can be improperly restricted, leading to potential overflows or other issues (<u>CWE-119!/CWE-120</u>). Perform bounds checking, use functions that limit length, or ensure that the size is larger than the maximum possible length.

```
char buf[500];
```

Analysis Summary

Hits = 4

- --immediate or -i
 - Immediately display hits (don't just wait until the end).

```
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223
Examining vuln.c
vuln.c:6: [2] (buffer) char:
 Statically-sized arrays can be improperly restricted, leading to potential
 overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
 functions that limit length, or ensure that the size is larger than the
 maximum possible length.
vuln.c:7: [0] (format) printf:
 If format strings can be influenced by an attacker, they can be exploited
 (CWE-134). Use a constant for the format specification. Constant format
  string, so not considered risky.
vuln.c:8: [5] (buffer) gets:
 Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
vuln.c:9: [0] (format) printf:
 If format strings can be influenced by an attacker, they can be exploited
 (CWE-134). Use a constant for the format specification. Constant format
 string, so not considered risky.
vuln.c:16: [2] (buffer) char:
 Statically-sized arrays can be improperly restricted, leading to potential
 overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
 functions that limit length, or ensure that the size is larger than the
 maximum possible length.
vuln.c:17: [4] (buffer) strcpy:
 Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
vuln.c:19: [0] (format) printf:
 If format strings can be influenced by an attacker, they can be exploited
 (CWE-134). Use a constant for the format specification. Constant format
  string, so not considered risky.
```


- --singleline or -S
 - Display as single line of text output for each hit. Useful for interacting with compilation tools.

- ––omittime
 - Omit timing information. This is useful for regression tests of flawfinder itself, so that the output doesn't vary depending on how long the analysis takes.

```
ANALYSIS SUMMARY:
Hits = 4
Lines analyzed = 28 in approximately 0.01 seconds (2839 lines/second)
```

```
ANALYSIS SUMMARY:

Hits = 4
Lines analyzed = 28
Physical Source Lines of Code (SLOC) = 18
Hits@level = [0]  3 [1]  0 [2]  2 [3]  0 [4]  1 [5]  1
Hits@level+ = [0+]  7 [1+]  4 [2+]  4 [3+]  2 [4+]  2 [5+]  1
Hits/KSLOC@level+ = [0+]  388.889 [1+] 222.222 [2+] 222.222 [3+] 111.111 [4+] 111.111 [5+] 55.5556
Minimum risk level = 1
Not every hit is necessarily a security vulnerability.
There may be other security vulnerabilities; review your code!
```

- –quiet or –Q
 - Don't display status information (i.e., which files are being examined) while the analysis is going on.

```
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223
vuln.c:8: [5] (buffer) gets:
  Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
vuln.c:17: [4] (buffer) strcpy:
  Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
vuln.c:6: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
vuln.c:16: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
```

Options: Hitlist Management

- --savehitlist=F
 - Save all resulting hits (the "hitlist") to F.
- --loadhitlist=F
 - Load the hitlist from F instead of analyzing source programs.
 - Warning: Do not load hitlists from untrusted sources (for security reasons).

Options: Hitlist Management

- --savehitlist=F
 - Save all resulting hits (the "hitlist") to F

```
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Saving hitlist to savehit1.txt
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223x+
vuln.c:8: [5] (buffer) gets:
  Does not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
vuln.c:17: [4] (buffer) strcpy:
  Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
vuln.c:6: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
vuln.c:16: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
ANALYSIS SUMMARY:
Hits = 4
```


Options: Hitlist Management

- --loadhitlist=F
 - Load the hitlist from F instead of analyzing source programs

```
Search reminial neth
Flawfinder version 2.0.7, (C) 2001-2017 David A. Wheeler.
Loading hits from savehit1.txt
Number of rules (primarily dangerous function names) in C/C++ ruleset: 223
vuln.c:8: [5] (buffer) gets:
 KDoes not check for buffer overflows (CWE-120, CWE-20). Use fgets() instead.
vuln.c:17: [4] (buffer) strcpy:
 Does not check for buffer overflows when copying to destination [MS-banned]
  (CWE-120). Consider using snprintf, strcpy s, or strlcpy (warning: strncpy
  easily misused).
vuln.c:6: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
vuln.c:16: [2] (buffer) char:
  Statically-sized arrays can be improperly restricted, leading to potential
  overflows or other issues (CWE-119!/CWE-120). Perform bounds checking, use
  functions that limit length, or ensure that the size is larger than the
  maximum possible length.
ANALYSIS SUMMARY:
Hits = 4
```


COMMON WEAKNESS ENUMERATION (CWE)

- Flawfinder can report on the following CWEs (these are the CWEs that flawfinder covers; "*"marks those in the CWE/SANS top 25 list):
- CWE-20: Improper Input Validation
- CWE-22: Improper Limitation of a Pathname to a Restricted Directory ("Path Traversal")
- CWE-78: Improper Neutralization of Special Elements used in an OS Command ("OS Command Injection")*
- CWE-119: Improper Restriction of Operations within the Bounds of a Memory Buffer (a parent of CWE-120*, so this is shown as CWE-119!/CWE-120)
- CWE-120: Buffer Copywithout Checking Size of Input ("Classic Buffer Overflow")*
- CWE-126: Buffer Over-read
- CWE-134: Uncontrolled Format String*
- CWE-190: Integer Overflow or Wraparound*
- CWE-250: Execution with Unnecessary Privileges
- CWE-327: Use of a Broken or RiskyCryptographic Algorithm*
- CWE-362: Concurrent Execution using Shared Resource with Improper Synchronization ("Race Condition")
- CWE-377: Insecure Temporary File
- CWE-676: Use of Potentially Dangerous Function*
- CWE-732: Incorrect Permission Assignment for Critical Resource*
- CWE-785: Use of Path Manipulation Function without Maximum-sized Buffer (child of CWE-120*, so this is shown as CWE-120/CWE-785)
- CWE-807: Reliance on Untrusted Inputs in a Security Decision*
- CWE-829: Inclusion of Functionality from Untrusted Control Sphere*

Conclusion

- Useful as a simple introduction
 - To static analysis tools
 - Easy to start using and easy to understand.
- Works by doing simple lexical tokenization
 - Looking for token matches to the database
 - Particularly to find function calls

Lexical Analyzer

Token Stream

KEYWORD | BRACKET | IDENTIFIER | OPERATOR | NUMBER | "3.1"

SOLUTION: better://gueys.solur.co.forgo.po.t/

Source: http://quex.sourceforge.net/
It is licensed under MIT License.

- Examines the text of the function parameters to estimate risk
- Does not use or have access to information about control flow, data flow,
 - when searching for potential vulnerabilities or estimating the level of risk.
- Analyze a copy of the source code
- Can find vulnerabilities in programs that cannot be built or cannot be linked.
 - It can often work with programs that cannot even be compiled

Conclusion

- Not every hit a security vulnerability
- Not every security vulnerability is necessarily found
 - Doesn't understand the semantics of the code
 - Does simple text pattern matching
 - Ignoring comments and strings
 - Doesn't do data flow or control flow or data types analysis
 - Produce many false positives for vulnerabilities
 - Fail to report many vulnerabilities

Tool Demonstration

Example: For Demonstration C Code

```
#include<stdio.h>
#include<string.h>
void GetInput()
 char buffer[8];
 printf("Give input for function \"gets() \" testing buffer: ");
 gets(buffer);
 printf("Function \"gets() \" testing buffer: ");
 puts (buffer);
int main (int argc, char** argv)
 char buf[500];
 strcpy(buf, argv[1]);
 GetInput();
 printf("Function \"strcpy() \" testing buffer: %s\n", buf);
 return 0:
//Comment:
 /*Flawfinder:ignore*/
 // Flawfinder: ignore
```


Options: Example

- flawfinder -m 4 vuln.c | less
 - Examine the C/C++ files in the current directory only report vulnerabilities level 4 and up (the two highest risk levels).
- flawfinder -I vuln.c less
 - Examine the C/C++ files in mydir, and report functions that take inputs (so that you can ensure that they filter the inputs appropriately).
- flawfinder -n vuln.c | less
 - Examine the C/C++ files in the directory mydir or its subdirectories, including even the hits marked for ignoring in the code comments.
- flawfinder --csv vuln.c >csvData.csv
 - Examine the current directory down and report all hits in CSV format.
- flawfinder -QD vuln.c | less
 - Examine mydir and report only the actual results (removing the header and footer of the output).

Options: Example

- flawfinder -QDSC vuln.c|less
 - Examine mydir, reporting only the actual results (no header or footer). Each hit is reported on one line, and column numbers are reported. This can be a useful command if you are feeding flawfinder output to other tools.
- flawfinder -QHc vuln.c>result.html
 - Examine all the C/C++ files in the directory mydir, and produce an HTML formatted version of the results.
- flawfinder -Q --savehitlist savehit.txt vuln.c|less
 - Examine file in the current directory. Don't report on the status of processing, and save the resulting hitlist (the set of all hits) in the file savehit.txt.
- flawfinder --loadhitlist savehit.txt vuln.c|less
 - Examine file in the current directory, and show hits that were already in the file savehit.txt.
- flawfinder --regex "CWE-119 | CWE-120" vuln.c | less
 - Examine file, but only report hits where CWE-119 or CWE-120 apply.

Questions?

Bibliography

- [1] David A. Wheeler, "Secure Programming HOWTO", v3.72 Edition, 2015.
- [2]Online: https://dwheeler.com/flawfinder/, "Flawfinder", accessed on: 02.11.2018
- [3]Online:https://www.debian.org/security/audit/examples/flawfinder, "Automated Audit Example: flawfinder", accessed on: 02.11.2018
- [4]Online: https://dwheeler.com/secure-class/index.html, "Secure Software Design and Programming: Class Materials by David A. Wheeler", accessed on: 02.11.2018
- [5]Online:http://manpages.ubuntu.com/manpages/bionic/mani/flawfinder.i.html, "flawfinder lexically find potential security flaws ("hits") in source code ", accessed on: 02.11.2018
- [6]Online: https://dwheeler.com/flawfinder/flawfinder.pdf, "Documentation Flawfinder", accessed on: 02.11.2018
- [7]Online: Daniel Persson, Dejan Baca, Software Security Analysis Managing source code audit, https://www.diva-portal.org/smash/get/diva2:830925/FULLTEXT01.pdf, accessed on: 19.12.2018
- [8]Online: http://cwe.mitre.org/top25/, "2011 CWE/SANS Top 25 Most Dangerous Software Errors", accessed on: 07.01.2019