PB071 – Programování v jazyce C

Všemožné zajímavosti, co by vás mohli zajímat ©

Návrhové vzory, antivzory, refactoring

Návrhové vzory

- Návrhový vzor je opakovaně použitelné řešení pro často se vyskytující problém
 - http://sourcemaking.com/design_patterns
- Často zmiňováno v kontextu objektově orientovaného programování, ale jde o obecný princip
- Např. Jak pracovat jednotným stylem s funkcemi používající jiné API?
 - funkce dělají stejné (nebo hodně podobné) věci
 - jsou ale programovány různými vývojáři => různé API
 - (C knihovny nebo např. callback funkce)
 - návrhový vzor Adapter (dodatečný kód vytvářející očekávané rozhraní)

```
if(server.is_file_in_database(path)){
 server.set licence data from database(path);
 char type;
 char constrain;
 bool right input = false;
 permissions new_permissions = \{\{FULLY, 0, \{0,0,0\}\}, \{FULLY, 0, \{0,0,0\}\}, \{FULLY, 0, \{0,0,0\}\}\}\};
 do{
 cout<<endl<<"Enter type of file (t)text/(m)music/(e)executable: ";</pre>
 cin>>type;
 switch (type){
 case 't':
 right_input = true;
 // display
 cout<<"Enter constrain for display (n)no/(p)partially/f(fully): ";
 cin>>constrain;
 switch (constrain){
 case 'n':
 new_permissions.display.constricted = NO;
 new_permissions.display.count = -1;
 new_permissions.display.interval.year = -1;
 break;
 case 'p':
 int count;
 new_permissions.display.constricted = PARTIALLY;
 cout<<"Count of display (-1 for not set): ";</pre>
 cin>>count;
 if(count > -1){
 new_permissions.display.count = count;
 }
 else{
 new_permissions.display.count = -1;
 int year, month, day;
 cout<<"Enter year (-1 for not set): ";</pre>
 cin>>year;
 if(year > -1){
 new_permissions.display.interval.year = year;
 cout<<"Enter month: ";
 cin>>month;
 new_permissions.display.interval.month = month;
 cout<<"Enter day: ";
 cin>>day;
 new_permissions.display.interval.day = day;
 }
 else{
 new_permissions.display.interval.year = -1;
 break:
 case 'f': //f is default value
 break;
 default:
 cerr<<"Wrong input type. Please insert n/p/f."<<endl;
 right_input = false;
 break;
```

... a anti-vzory

- Často se vyskytující problémy v psaní kódu
- http://sourcemaking.com/antipatterns
- Špagetový kód
- Cut&Paste programování
- Velká provázanost
 - každá změna způsobí problém a nutnost dalších změn

Refactoring

- Úprava kódu z důvodu zlepšení jeho čitelnosti a flexibility
 - např. rozdělení funkcí do více podfunkcí
 - přesun nebo sjednocení souvisejícího kódu
 - čitelnější zápis logických podmínek
 - úprava argumentů funkcí, jejich pojmenování (API)
 - ...
- Nedochází k přidání nové funkčnosti
 - ale může dojít k přidání nových chyb ©
- http://www.sourcemaking.com/refactor
- Většinou manuální práce, ale nástroje mohou mít podporu pro některé pomocné operace
 - např. přejmenování proměnné v celém projektu
 - např. identifikace problematických míst v kódu

Source monitor – example outputs

http://www.campwoodsw.com/sourcemonitor.html

Complexity: 1-10(OK), 11-20(někdy), > 20(NOK)

Open-source portály, verzovací nástroje, reverzní inženýrství

Další verzovací nástroje

- http://en.wikipedia.org/wiki/Revision control
- SVN, GIT, Mercurial, Bazaar...
- http://en.wikipedia.org/wiki/Comparison_of_revision_on_control_software

Open-source portály

- Open-source portály
 - https://sourceforge.net
 - https://code.google.com/hosting/
 - https://github.com/
 - http://www.codeplex.com/
 - •
- Zapojte se do existujícího projektu
 - TODO list, bugs
- Založte vlastní projekt
 - bakalářka, vlastní nápad...
 - (dobrá reference při pohovoru do firmy)

PB071

Assembler, Reverzní inženýrství RE

- Schopnost (částečné) práce na úrovni assembleru zvětšuje pochopení programu a možnost ladění problémů
- Podpora v IDE (Disassembly režim) během debuggingu
 - Visual Studio → Go to Disassembly
 - QT Creator → Debug → Operate by instructions
- Specializované nástroje (OllyDbg, IDA...)
- RE: získání původního kódu z přeložené binárky
 - není ale omezeno jen na software
 - http://en.wikipedia.org/wiki/Reverse_engineering
 - The Reverse Code Engineering Community:
 - http://www.reverse-engineering.net/
 - Tutoriály: http://www.tuts4you.com

OllyDbg http://www.ollydbg.de/

Knihovna SDL

- Simple Direct Media Layer http://www.libsdl.org
- Pokročilá knihovna pro práci s grafikou
- Více možností než Allegro

NCurses, PDCurses

- NCurses 5.9: http://www.gnu.org/s/ncurses/
 - Unix/Linux
- PDCurses: http://pdcurses.sourceforge.net/
 - port pro Windows, PDCurses.dll
- Knihovna pro práci s "grafikou" v textové konzoly
 - http://www.paulgriffiths.net/program/c/curses.php

NCurses

Úvod do C, 5.5.2014

NCurses - demo


```
/* Prelozit: */
/* module add ncurses */
/* gcc testcurses.c -o testcurses -Incurses */
/* Pred spustenim nastavit: export TERM=xterm */
#include <ncurses.h>
#include <unistd.h>
int main() {
 int i,ch;
 char text[]="Stiskni nejakou klavesu ";
 char usr[10],pwd[10];
 WINDOW *ww;
/* inicializace */
 initscr(); /* Zacatek prace s curses */
 cbreak(); noecho(); keypad(stdscr,1); /* Nastav implicitní režimy */
 nodelay(stdscr,0); nl();
 clear(); /* Vymaz obrazovku */
/* pis po obrazovce - uhlopricne */
 mvaddstr(0,20,"Zkouska psani po obrazovce:"); /* pis text na zadanou pozici */
 getmaxyx(stdscr,maxr,maxc);
 move(maxr-1,0); /* Presun kurzor */
 printw("Okno ma %d radku, %d sloupcu", maxr, maxc); /* od pozice kurzoru pis text */
 for(i=0;i<23;i++) { mvaddch(i+1,3*i,text[i]); /* od pozice kurzoru pis znak */
  napms(300); /* Cekej zadany pocet milisekund */
  refresh(); /* Teprve ted se zmeny vykresli! */
```

```
/* zkouska cteni z klavesnice */
 ch=getch(); /* Cti znak z klavesnice */
 attrset(A STANDOUT); /* Dale pis zvyraznene */
 mvprintw(2,30,"%s %c","Stiskl jsi: ",ch); /* Jako printf, ale do okna curses na danou pozici */
 refresh():
 sleep(5u); /* Cekei 5 sekund */
 clear();
 refresh():
/* zkouska okna */
 ww=newwin(5,20,10,30); */ Vytvor podokno */
 wborder(ww,'|','l','-','=','.',',','+','*'); /* Oramuj okno */
 echo(); /* Vstup vypisuj */
 mvwaddstr(ww,1,2,"Login: "); /* Pis do podokna */
 wgetstr(ww,usr); /* Cti retez v okne */
 noecho(); /* Vstup nevypisuj */
 wmove(ww,3,2);waddstr(ww,"Password: ");
 wgetstr(ww,pwd);
 wrefresh(ww); /* Prekresli jen podokno */
 delwin(ww); /* Zrus podokno */
 attrset(A REVERSE); /* Nadale prohod barvu popredi a pozadi (negativ) */
 mvprintw(20,10,"Vsichni sem! "
  "Uzivatel \"%s\" ma heslo \"%s\"",usr,pwd);
 refresh();
 sleep(5u);
 clear();
```

```
/* zkouska barvy */
if(has_colors()) {/* Umi terminal zpracovavat barvy? */
start_color(); /* Pracuj s barvami */
init_pair(1, COLOR_RED, COLOR_YELLOW); /* Definuj dvojici barev (pozadi, popredi) */
attron(COLOR_PAIR(1)); /* Pouzij definovanou dvojici barev */
mvprintw(4,30,"BAREVNY TEXT");
attroff(COLOR_PAIR(1)); /* Prestan pouzivat dvojici barev */
refresh();
i=getch(); /* Cekej na zadani znaku */
}
endwin(); /* Konec prace s ncurses */
return 0;
}
```

CUDA – výpočty na grafických kartách

- Masivně paralelní programování na kartách nVidia
 - stovky jader, tisíce vláken na jedné GPU
 - máte pravděpodobně doma!
- Rozšíření jazyka C pro paralelní výpočty
 - obohaceno o konstrukce pro paralelní spouštění výpočtů
 - vývojové nástroje dostupné zdarma
- CUDA toolkit
 - http://developer.nvidia.com/cuda-toolkit-40
- CUDA programming guide
 - http://developer.download.nvidia.com/compute/cuda/3_0/toolkit/docs/NVIDIA CUDA ProgrammingGuide.pdf
- CUDA seminář na Standfordu
 - http://itunes.apple.com/itunes-u/programming-massivelyparallel/id384233322#ls=1

CUDA - ukázka

unikátní identifikace vlákna (přiřazeno automaticky)

Paralelní sečtení vektoru po složkách

```
__global__ void VecAdd(float* A, float* B, float* C) {
 int i = threadIdx.x;
 C[i] = A[i] + B[i];
 sečtení dvou prvků vektoru
}
int main() {
 // Invocation with N threads
 VecAdd<<<1, N>>>(A, B, C);
}
```

funkce VecAdd spuštěna na N vláknech

 http://developer.download.nvidia.com/compute/cuda/3 0/t oolkit/docs/NVIDIA CUDA ProgrammingGuide.pdf

Cppcheck

- A tool for static C/C++ code analysis
 - Open-source freeware, http://cppcheck.sourceforge.net/
- Last version 1.61 (2013-08-03)
- Used to find bugs in open-source projects (Linux kernel...)
- Command line & GUI version
- Standalone version, plugin into IDEs, version control...
 - Code::Blocks, Codelite, Eclipse, Jenkins...
 - Tortoise SVN
 - not Visual Studio ③
- Cross platform (Windows, Linux)
 - sudo apt-get install cppcheck

Cppcheck rceforge.net/

Cppcheck – what is checked?

- Bound checking for array overruns
- Suspicious patterns for class
- Exceptions safety
- Memory leaks
- Obsolete functions
- sizeof() related problems
- String format problems...
- See full list <u>http://sourceforge.net/apps/mediawiki/cppcheck/in</u> dex.php?title=Main Page#Checks

PB071

Cppcheck – categories of problems

- error when bugs are found
- warning suggestions about defensive programming to prevent bugs
- style stylistic issues related to code cleanup (unused functions, redundant code, constness...)
- performance suggestions for making the code faster.
- portability portability warnings. 64-bit portability. code might work different on different compilers. etc.
- information Informational messages about checking problems

Cppcheck

Cppcheck – simple custom rules

- User can write own regular expression-based rules
 - Perl Compatible Regular Expressions <u>www.pcre.org</u>
 - limited only to simpler analysis
 - executed over simplified code (code after preprocessing)
 - http://sourceforge.net/projects/cppcheck/files/Articles/writingrules-2.pdf
- Regular expression can be supplied on command line
 - cppcheck.exe --rule=".+" file.cpp
 - match any code, use to obtain simplified code
 - cppcheck.exe --rule="pass[word]*" file.cpp
 - match any occurrence of pass or password or passwordword...
- Or via XML file (for stable repeatedly used rules)

cppcheck.exe --rule="pass[word]*" file.cpp

```
D:\StaticAnalysis\dealloc.cpp - Notepad++

File Edit Search View Encoding Language Settin

dealloc.cpp Cl

dealloc.cpp Cl

if (p) free(p);

char pass[] = "Secret";

char password[] = "Secret2";

}

C:\Windows\System32\cmd.exe

Microsoft Windows [Uersion 6.1.7601]

Copyright (c) 2009 Microsoft Corporation. All rights reserved.

d:\StaticAnalysis\cppcheck --rule="pass[word]*" dealloc.cpp

Checking dealloc.cpp...

Idealloc.cpp:41: (style) found 'pass'

[dealloc.cpp:51: (style) found 'password'

d:\StaticAnalysis\

d:\StaticAnalysis\

d:\StaticAnalysis\
```

- cppcheck.exe --rule="if \(p \) { free \(p \) ; }" file.cpp
 - will match only pointer with name 'p'

ISO/IEC 9899:2011 (C11)

ISO/IEC 9899:2011 (C11)

- Nejnovější verze standardu (2011)
 - http://en.wikipedia.org/wiki/C11 (C standard revision)
 - přidány drobné rozšíření jazyka
 - přidány některé funkce dříve dostupné jen v POSIXu
- Pěkný souhrn motivací a změn
 - http://www.jauu.net/data/pdf/c1x.pdf
- Vyzkoušení na Aise:
 - module add gcc-4.7.2
 - gcc -std=c11
 - GCC zatím nepodporuje všechny nové vlastnosti
- (Zatím nejrozšířenější zůstává použití C99)

Vlákna

- #include <threads.h>
- Velmi podobné vláknům v POSIXu (snadný přechod)
 - pthread_create -> thrd_create
 - phtread_mutex_init -> mtx_init
- Specifikace lokální proměnné ve vlákně _Thread_local
 - lokální proměnná ve funkci spuštěné paralelně v několika vláknech
- Thread_local storage-class
- _Atomic type qualifier, <stdatomic.h>
- Metody pro synchronizaci
- Atomické operace _Atomic int foo;

Atomičnost operací a paměti

- Je i++ atomické?
 - není, je nutné načíst, zvětšit, uložit
 - u vícevláknového programu může dojít k prolnutí těchto operací
 - načte se hodnota, která ale již nebude po zvětšení aktuální – jiné vlákno uložilo zvětšenou hodnotu i
- atomic_{load,store,exchange}
- atomic_fetch_{add,sub,or,xor,and}
- atomic_compare_exchange_

Exkluzivní otevření souboru - motivace

- Např. MS Word při editaci souboru soubor.doc vytváří ~\$soubor.doc
 - při pokusu o otevření souboru soubor.doc vždy kontroluje, zda se mu podaří vytvořit a otevřít ~\$soubor.doc
 - pokud ne, soubor soubor.doc je již editován
 - ~\$soubor.doc je otevírán pomocí
- Po ukončení programu se zámek ruší
 - korektní ukončení většinou smaže i soubor se zámkem
 - náhlé ukončení ponechá soubor, ale již neblokuje přístup

Exkluzivní režim otevření souboru

- Jak zjistíme, že soubor (zámku) již existuje?
 - otevři pro čtení
 - když selže, tak vytvoř a otevři pro zápis
 - race condition mezi čtením a vytvořením
 - potřebovali bychom "selži pokud existuje, jinak otevři na zápis"
- Dodatečný režim otevření souboru fopen("cesta", "wx")
 - vytvoř a otevři exkluzivně
 - selže pokud již existuje a někdo jej drží otevřený
- Typické využití pro soubory signalizující zámek (lock files)
 - pokud je aplikace spuštěna vícekrát, tak detekuje soubory, které jsou již používány
- Ekvivalentní POSIX příkazu open(O_CREAT | O_EXCL)

Typově proměnná makra

- Vyhodnocení makra v závislosti na typu proměnné (Type-generic expressions)
- klíčové slovo _Generic

```
#define FOO(X) myfoo(X)

#define FOO(X)
 _Generic((X)), long: fool, char: fooc, default foo) (X)
```

Vylepšená podpora Unicode (UTF-16/32)

- char16_t and char32_t
- <uchar.h>

Bezpečné varianty některých funkcí

- Funkce z (Secure C Library)
 - http://docwiki.embarcadero.com/RADStudio/XE3/en/Secure C Library
 - http://msdn.microsoft.com/enus/library/8ef0s5kh%28v=vs.80%29.aspx
 - http://www.drdobbs.com/cpp/the-new-c-standardexplored/232901670
- fopen_s, fprintf_s, strcpy_s, strcat_s, gets_s...
 - typicky kontrola délky paměti na ochranu před zápisem za konec alokované paměti (buffer overflow)
- gets() depricated v C99, nyní úplně odstraněna

Makra pro zjištění možností prostředí

- __STDC_VERSION__
 - makro pro zjištění verze, 201112L je C11

Anonymní struct a union

- Struktury a unie bez pojmenování
- Využití pro vnořené deklarace struct nebo union
 - struktura má atribut, který je typu struct / union
 - nikde jinde není použit / potřeba
 - není nutné pojmenovávat

Funkce s rychlým ukončením

- Noreturn
 - specifikace pro překladač, z funkce se nevrátíme (abort, exit...)
 - umožňuje lepší optimalizaci překladačem

Testování, unit testing

Typy testování

- Manuální vs. Automatické
- Dle rozsahu testovaného kódu
- Unit testing
 - testování elementárních komponent
 - (jednotlivé funkce, třídy)
- Integrační testy
 - test spolupráce několika komponent mezi sebou
 - typicky dodržení definovaného rozhraní
- Systémové testy
 - test celého programu v reálném prostředí
 - ověření chování vůči specifikaci

Psaní unit testů

- Automatizovaně spouštěné kusy kódu
- Zaměření na testování elementárních komponent
 - obsah proměnných (např. je konstanta DAYSINWEEK==7?)
 - chování funkce (např. sčítá funkce korektně?)
 - konzistence struktur (např. obsahuje seznam první prvek?)
- Základní testování opakuje následující kroky:
- 1. V testu provedeme elementární komponentu
 - např. spuštění funkce add
- 2. Obdobně jako pro assert() otestujeme výsledek
 - vhodny assert(add(-1, 2) == 1);
- Pokud není podmínka splněna, vypíšeme hlášení

MinUnit

- http://www.jera.com/techinfo/jtns/jtn002.html
- Extrémně jednoduchý testovací "framework" pro C/C++
 - Ize pustit v libovolném prostředí

- Pozn. do { . . . } while (0) s testem nesouvisí
 - jde o způsob, jak psát bezpečně makro obsahující více příkazů
 - <u>http://stackoverflow.com/questions/1067226/c-multi-line-macro-do-while0-vs-scope-block</u>

MinUnit – definice jednotlivých testů

```
/* file minunit example.c */
#include <stdio.h>
 naše proměnné,
#include "minunit.h"
 jejichž hodnoty
 budeme testovat
int tests run = 0;
int foo = 7;
 test zda proměnná foo
int bar = 4:
 je rovna 7 (ok)
static char * test foo() {
  mu assert("error, foo != 7", foo == 7);
  return 0;
 test zda proměnná bar
}
 je rovna 5 (selže)
static char * test bar() {
  mu assert ("error, bar != 5", bar == 5);
  return 0;
```

MinUnit – spuštění a vyhodnocení testů

```
static char * all tests() {
 mu run test (test foo);
 spuštění jednotlivých
 mu run test(test bar);
 testů
 return 0;
 (pozn. zastaví se na
 prvním chybném)
int main(int argc, char **argv) {
 výpis v případě
  char *result = all tests();
 nefunkčního testu
  if (result != 0) {
 printf("%s\n", result);
 else {
 printf("ALL TESTS PASSED\n");
 lze získat celkový
 počet testů, které
 printf("Tests run: %d\n", tests run);
 proběhly korektně
  return result != 0;
```

Unit testy – další informace

- Unit testy poskytují robustní specifikaci očekávaného chování komponent
- Unit testy nejsou primárně zaměřené na hledání nových chyb v existujícím kódu
 - většina chyb se projeví až při kombinaci komponent
 - typicky pokryto integračním testováním
- Regresní testy jsou typicky integrační testy
 - testy pro detekci výskytu dříve odhalené chyby
- Klíčové pro provádění refactoringu
 - porušení unit testu je rychle odhaleno

Unit testy – další informace

- Dělejte testy navzájem nezávislé
- Testujte jedním testem jen jednu komponentu
 - změna komponenty způsobí změnu jediného testu
- Pojmenujte testy vypovídajícím způsobem
 - co (komponenta), kdy (scénář použití), výsledek (očekávaný)
- I další typy testů lze dělat se stejným "frameworkem"
 - rozlišujte ale jasně unit testy od integračních
- Integrační testy vykonají související část kódu
 - např. vložení několika prvků do seznamu a test obsahu

CxxTest – pokročilejší framework

- http://cxxtest.tigris.org/
- Pro C i C++
 - vyžaduje překladač pro C++ a Python
 - testy jsou funkce v potomkovi CxxTest::TestSuite
- Lze integrovat do IDE
 - např. VisualStudio: http://morison.biz/technotes/articles/23
- Existuje velké množství dalších možností
 - http://en.wikipedia.org/wiki/List of unit testing frameworks

CxxTest – dostupné testovací makra

http://cxxtest.sourceforge.net/guide.html#TOC7

Macro	Description
TS_FAIL (message)	Fail unconditionally
TS_ASSERT (expr)	Verify (expr) is true
TS_ASSERT_EQUALS(X, Y)	Verify $(x==y)$
TS_ASSERT_SAME_DATA(X, y, size)	Verify two buffers are equal
TS_ASSERT_DELTA(x, y, d)	Verify $(x==y)$ up to d
TS_ASSERT_DIFFERS(X, Y)	Verify $!(x==y)$
TS ASSERT LESS THAN (X, Y)	Verify $(x \le y)$
TS ASSERT LESS THAN EQUALS (X, Y)	Verify $(x \le y)$
TS_ASSERT_PREDICATE (R, X)	Verify $P(x)$
TS_ASSERT_RELATION(R, x, y)	Verify x R y
TS_ASSERT_THROWS (expr, type)	Verify that (expr) throws a specific type of exception
TS_ASSERT_THROWS_EQUALS(expr, arg, x, y)	Verify type and value of what (expr) throws
TS_ASSERT_THROWS_ASSERT(expr, arg, assertion)	Verify type and value of what (expr) throws
TS_ASSERT_THROWS_ANYTHING(expr)	Verify that (expr) throws an exception
TS_ASSERT_THROWS_NOTHING(expr)	Verify that (expr) doesn't throw anything
TS_WARN (message)	Print message as a warning
TS_TRACE (message)	Print message as an informational message

Bezpečnostní dopady práce s pamětí a nedostatečného ošetření vstupu

Demo – buffer overflow u fixního pole

Předpoklady

- MS Visual Studio 2010 (MSVC kompilátor)
 - dostupné z fakultní MSAA
- V kódu alternativní nastavení pro gcc
 - v ukázkách nepoužito
 - jiné rozložení proměnných v paměti než u MSVC
- Debug režim

```
proměnná udávající
void demoBufferOverflowData() {
 unused variable = 30;
 int
 práva aktuálně
#define NORMAL USER
 přihlášeného uživatele
#define ADMIN_USER
 userRights = NORMAL USER;
 int
#define USER INPUT MAX LENGTH 8
 pole s fixní délkou (bude
 char
 userName[USER INPUT MAX LENGTH];
 char
 passwd[USER INPUT MAX LENGTH];
 docházet k zápisu za
 konec)
 // print some info about variables
 printf("%-20s: %p\n", "userName", userName);
 printf("%-20s: %p\n", "passwd", passwd);
 pomocný výpis adres
 printf("%-20s: %p\n", "unused_variable", &unused_variable);
 printf("%-20s: %p\n", "userRights", &userRights);
 lokálních proměnných
 printf("\n");
 na zásobníku
 // Get user name
 printf("login as: ");
 načtení uživatelského
 gets(userName);
 jména a hesla (bez
 // Get password
 kontroly délky)
 printf("%s@vulnerable.machine.com: ", userName);
 gets(passwd);
 // Check user rights (set to NORMAL_USER and not changed in code)
 if (userRights == NORMAL USER) {
 printf("\nWelcome, normal user '%s', your rights are limited.\n\n", userName);
 if (userRights == ADMIN USER) {
 výpis info uživatele dle
 printf("\nWelcome, all mighty admin user '%s'!\n", userName);
 proměnné s právem
}
```

Rozložení dat v paměti

passwd

userName

userRights


```
□void demoBufferOverflowData() {
 int
 unused variable = 30;
 #define NORMAL USER
 'n'
 Memory 1
 #define ADMIN USER
 Address: 0x0024FB18
 → ($) Columns: Auto
 userRights = NORMAL USER;
 int
 0x0024FB1B
 cc cc
 #define USER INPUT MAX LENGTH 8
 0x0024FB2C
 userName[USER INPUT MAX LENGTH];
 char
 0x0024FB3D
 char
 passwd[USER INPUT MAX LENGTH];
 0x0024FB4F
 0x0024FB5F
 cc 02 02 02 02 02 02 02 02 cc cc cc cc cc cc cc
 // print some info about variables
 0x0024FB70
 01 01 01 01 01 01 01 cc cc cc cc cc cc cc cc 6e
 printf("%-20s: %p\n", "userName", userName);
 0x0024FB81
 00 00 00 cc cc cc cc cc cc cc cc 1e 00 00 00 cc cc
 printf("%-20s: %p\n", "passwd", passwd);
 0x0024FB92 cc cc 85 20 45 b8 6c fc 24 00 9a 20 dd 00 00 00 00
 printf("%-20s: %p\n", "unused variable", &un
 00 00 00 00 00 00 e0 fd 7f cc cc/cc cc cc cc cc cc
 0x0024FBA3
 printf("%-20s: %p\n", "userRights", &userRights",
 0x0024FBB4 cc cc cc cc cc cc cc cc cc c<del>t</del> cc cc cc cc cc
 printf("\n");
 0x0024FBC5
 0x0024FBD6
 // Get user name
 0x0024FBE7
 memset(userName, 1, USER INPUT MAX LENGTH);
 0x0024FBF8
 memset(passwd, 2, USER INPUT MAX LENGTH);
 printf("login as: ");
 🚟 Autos 👼 Locals 🥅 Memory 1 👼 Threa s 💀 Modules 📠 Watch 1
 fflush(stdout);
100 %
```

unused_variable

Spuštění bez problémů

Spuštění útočníkem – userName

Spuštění útočníkem - passwd

 Příliš dlouhé heslo přepsalo v paměti userName i userRights

Spuštění útočníkem - výsledek

```
D:\Documents\Develop\PB071_spring2010\pb071_cv11_vs\Debug\pb071_cv11_vs.exe

#### demoBufferOverflowData ####
userName : 0024FB70
passwd : 0024FB60
unused_variable : 0024FB8C
userRights : 0024FB80

login as: evil
evil@vulnerable.machine.com: 1234567812345678Devil I am. Ha Ha
Welcome, all mighty admin user 'Devil I am. Ha Ha'!
```

Jak může chránit programátor?

- Důsledná kontrola délky načítaných dat
- Preventivní mazání načítaného pole
 - nebo preventivní nastavení posledního bajtu na 0
- Jazyk C nemá příliš pohodlné nástroje pro načtení vstupu s variabilní délkou
 - musíme zjistit dopředu délku vstupu a alokovat (malloc) dostatečné pole
 - nebo řešit situaci, kdy se načítaný vstup nevleze do fixního pole (např. fgets())
- Nelze spoléhat na "bezpečné" uspořádání dat v paměti
 - různé kompilátory umístí proměnné různě

Jak může chránit překladač?

- Překladač může "obalit" citlivé objekty v paměti dodatečnou ochrannou
 - dodatečný paměťový prostor kolem polí se speciální hodnotou (např. 0xcc) – možnost následné detekce přepisu
 - náhodná hodnota (canary word) před návratovou adresou z funkce kontrolované před následování adresy
 - randomizace paměti (ASLR)
 - ochrana datové sekce programu před vykonáním (DEP)
- Dostupné přepínače překladače
 - MSVC: /RTC1, /DYNAMICBASE, /GS, /NXCOMPAT
 - GCC: -fstack-protector-all

Jak může chránit dodatečná analýza?

- Statická analýza
 - probíhá nad zdrojovým kódem bez jeho spuštění
 - Např. Cppcheck, Microsoft PREfast...
- Dynamická analýza
 - probíhá nad spuštěnou binarkou programu
 - např. Valgrind (nejen memory leaks)
- Výrazná, automatizovaná pomoc
 - pozor, nedetekuje všechny chyby!

Microsoft PREfast

- Microsoft Visual Studio 2012/3 Ultimate
 - pro studenty dostupné v rámci MSAA
- Visual Studio → Analyze → Run code analysis...

Demo – kontrola vstupu pro system()

Předpoklady

- Nezávislé na překladači
- Funkce demoInsecureSystemCall()
 - vypíše ze souboru informace o použití
 - nedovolí použít příkaz 'type' a 'dir'
- Jak může útočník vypsat obsah adresáře?

Nedostatečné ošetření zakázaného vstupu

```
příkaz na spuštění
void demoInsecureSystemCall(const char* command) {
 FILE* file = NULL;
 výpis nápovědy
 printf("\n\n[USAGE INFO]: ");
 if ((file = fopen("usage_help.txt", "r")) != NULL) {
 char c:
 while ((c = getc(file)) != EOF) putc(c, stdout);
 fclose(file);
 printf("\n\n");
 // Printing file content is not allowed
 if (strncmp(command, "type", strlen("type")) == 0) {
 zákaz 'type'
 printf("[INFO] Type command is not allowed!\n");
 return;
 // Listing of directory is not allowed
 if (strncmp(command, "dir", strlen("dir")) == 0) {
 zákaz 'dir'
 printf("[INFO] Dir command is not allowed!\n");
 return;
 // other_comands may not be allowed as well.....
 // We tested for all unwanted commands, input should be safe now, execute it
 printf("[INFO] Running command '%s'\n", command);
 system(command);
 spuštění příkazu
```

Jak může útočník vypsat adresář?

- Vložení bílých znaků
 - při vyhodnocování system() jsou později ignorovány
- Různá velikost znaků (system() ignoruje)
- Speciální znaky (tab...)
- Řetězení několik příkazů
- ...

```
demoInsecureSystemCall("dir"); // Directory listing is not allowed

demoInsecureSystemCall(" dir"); // Maybe, we can get around with spaces demoInsecureSystemCall("DiR"); // ... or different character case demoInsecureSystemCall("\011dir"); // ... or special character(s) (\011 is tab) // ... or sequence of commands demoInsecureSystemCall("echo You can't stop me & dir"); // ... or ...
```

Jak může útočník vypsat adresář a soubor?

- Předpoklad: výstup volání system() není vypisován útočníkovi
 - i spuštění system("dir") nepomůže
- Lze využít několik následných volání

```
demoInsecureSystemCall("echo You can't stop me & dir > usage_help.txt");
demoInsecureSystemCall("echo Hacked");
```

- Lze nepředpokládaně využít stávající funkčnosti
 - např. zápis výstupních dat do souboru s nápovědou

```
demoInsecureSystemCall("type top_secret.txt");
demoInsecureSystemCall("\x20\x20\x20\x20\x20type top_secret.txt");
demoInsecureSystemCall("notepad.exe top_secret.txt");
```

Demo – chybná práce s řetězci

Textové řetězce

- Řetězec v C musí být ukončen nulou \0
- Pokud není, velké množství funkcí nefunguje
 - pokračují dokud není v paměti nula (za koncem pole)
- Funkce pro práci s řetězci
 - sprintf, fprintf, snprintf, strcpy, strcat, strlen, strstr, strchr, read...
- Funkce pro práci s pamětí
 - memcpy, memmove
 - (pokud je délka na kopírování zjištěna strlen(string))
- http://www.awarenetwork.org/etc/alpha/?x=5

Kontrola hesla

```
void demoAdjacentMemoryOverflow(char* userName, char* password) {
 char message[100];
 char realPassword[] = "very secret password nbu123";
 char buf[8];
 očekávané heslo
  memset(buf, 0, sizeof(buf));
  memset(message, 0, sizeof(message));
 // We will copy only characters which fits into buf
 strncpy(buf,userName,sizeof(buf));
 kopie do lokálního pole
 Problém?
 // Print username to standard output-nothing sensitive, right?
 sprintf(message, "Checking '%s' password\n", buf);
 printf("%s", message);
 if (strcmp(password, realPassword) == 0) {
 printf("Correct password.\n");
 výpis veřejné informace –
 else {
 díky chybějící koncové nule i
 printf("Wrong password.\n");
 další paměti s heslem
```

Zjištění očekávaného hesla

- Útok je často kombinace několika operací
 - nedostatečná délka paměti
 - chybějící ošetření koncové nuly
 - funkce předpokládající přítomnost koncové nuly

demoAdjacentMemoryOverflow("admin", "I don't know the password");
demoAdjacentMemoryOverflow("adminxxxx", "I still don't know the password");
demoAdjacentMemoryOverflow("admin", "very secret password nbu123");

```
vložené userName bez
 koncové nuly
 začátek
 realPassword
 printf("\n");
 iviemory i
 memset(buf, 0, sizeof(buf));
 Address: 0x002FF6B4
 - (2)
 memset(message, 1, sizeof(message));
 strncpy(buf,userName,sizeof(buf));
 iiiiiiiiiiiiiiii
 x002FF6B4
 cc cc tc cc cc cc cc cc cc cc cc cc cc
 cc cc dc cc cc cc cc cc cc cc cc cc cc
 0x002FF6C2
 // Now print username to standard out
 adminxxxllllll
 61 64 6d 69 6e 78 78 78 cc cc cc cc cc cc
 sprintf(message, "Checking '%s' passw
 0x002FF6DE
 cc cc 76 65 72 79 20 73 65 63 72 65 74 20
 llvery secret
 printf("%s", message);
 password nbu12
 70 61 73 73 77 6f 72 64 20 6e 62 75 31 32
 0x002FF6EC
 if (strcmp(password, realPassword) ==
 3. ÌÌÌÌÌÌÌÌ....
 33 00 cc cc cc cc cc cc cc cc 01 01 01 01
 printf("Correct password.\n");
 0x002FF708
 0x002FF716
 else {
 0x002FF724
 printf("Wrong password.\n");
 📺 Aut... 👼 Loc... 🥅 Me... 😸 Thr... 👿 Mo... 🅭 Wa... 🛵 Cal... 🍒 Bre... 📘 Ou...
 // FIX: Do not allow to have non-terminated string
 první koncová nula
 pro řetězec buf
 D:\Documents\Develop\PB071 spring2010\pb071 cv11 vs\Debug\pb071 cv11 vs.exe
 #### demoAdjacentMemoryOverflow ####
 Checking 'admin' password
 Wrong password.
 Wrong password.
 Checking 'admin' password
 Correct password.
 PB071
Uvod do C, 5.5.2014
```

Shrnutí

- 1. Buďte si vědomi možných problémů a útoků
 - S velkou pravdšpodobností budete vytvářet aplikace v síťovém prostředí
 - Piště pěkně, nevytvářejte snadno napadnutelný kód
 - Nástroje pro automatickou kontrolu za vás všechny problémy nevyřeší
- 2. Používejte bezpečné verze zranitelných funkcí
 - Secure C library (xxx_s funkce s příponou _s, součást standardu C11)
 - datové kontejnery, pole a řetězce s automatickou změnou velikosti (C++)
- 3. Kompilujte se všemi dostupnými ochrannými přepínači překladače
 - MSVC: /RTC1,/DYNAMICBASE,/GS,/NXCOMPAT
 - GCC: -fstack-protector-all
- 4. Používejte automatické nástroje pro kontrolu kódu
 - statická a dynamická analýza, fuzzing, skenery zranitelností
- 5. Využívejte ochranny nabízené moderními operačními systémy
 - DEP, ASRL...

Tutoriály

- Buffer Overflow Exploitation Megaprimer (Linux)
 - http://www.securitytube.net/groups?operation=view&groupId=4
- Tenouk Buffer Overflow tutorial (Linux)
 - http://www.tenouk.com/Bufferoverflowc/bufferoverflowvulexploitde mo.html
- Format string vulnerabilities primer (Linux)
 - http://www.securitytube.net/groups?operation=view&groupId=3
- Buffer overflow in Easy RM to MP3 utility (Windows)
 - https://www.corelan.be/index.php/2009/07/19/exploit-writingtutorial-part-1-stack-based-overflows/