

Bug Finding with Under-approximating Static Analyses

Daniel Kroening, Matt Lewis, Georg Weissenbacher

Overview

- Over- vs. underapproximating static analysis
- Path-based symbolic simulation
- Path merging
- Acceleration
- Application to exploit generation

Static Analysis

- Gain information about the program without running it
- No test inputs needed
- Better handle on non-determinism, in particular thread-schedule

Approximating Static Analysis

- The precise behaviour of programs is incredibly complex
- Static analyses thus approximate program behaviours
- Most aim to <u>over-approximate</u>

Over-Approximating Static Analysis

```
float A1[3] = \{ 1, 0.5179422053046, 1.0 \};
float b1[2] = \{ 1.470767736573, 0.5522073405779 \};
float A2[3] = \{ 1, 1.633101801841, 1.0 \};
float b2[2] = \{ 1.742319554830, 0.820939679242 \};
float D1[2], D2[2];
float P, X;
void iir4(float *x, float *y) {
  float x1, y1, t1, t2;
  X1 = 0.0117749388721091 * *x;
  t1 = x1 + b1[0]*D1[0] - b1[1]*D1[1];
  y1 = A1[0]*t1 - A1[1]*D1[0] + A1[2]*D1[1];
  D1[1] = D1[0]; D1[0] = t1;
  t2 = y1 + b2[0]*D2[0] - b2[1]*D2[1];
  *y = A2[0]*t2 - A2[1]*D2[0] + A2[2]*D2[1];
  D2[1] = D2[0]; D2[0] = t2;
 [ESOP 2005]
int main ()
 nt main () {
while (1) { X = input(); iir4(&X,&P); }
```

Over-Approximating Static Analysis

Key benefit:

[ESOP 2005]

when done right, one can prove absence of certain bugs

Over-Approximating Static Analysis

Key problems:

- x Approximation is often hard-wired to
 - particular kinds of bugs and
 - program constructs
- X Not helpful for "novel" bugs or new ways of doing things
- x False alarms!

Inspecting Alarms

				Manual classification			
	LOC	Kind	Classification	% correct	% wrong	%?	Avg. time
Problem 1	88	synthetic	false alarm	43.5 %	34.8 %	21.7%	297 s
Problem 2	352	real	false alarm	30.8 %	50.0 %	19.2 %	269 s
Problem 3	66	synthetic	false alarm	46.2 %	38.5 %	15.4 %	266 s
Problem 4	278	real	real bug	37.5 %	45.8 %	16.7 %	265 s
Problem 5	363	real	false alarm	32.0 %	48.0 %	20.0 %	289 s
Problem 6	173	real	false alarm	25.0%	54.2 %	20.8%	339 s
Problem 7	326	real	real bug	40.0 %	56.0 %	4.0%	233 s
Problem 8	97	synthetic	false alarm	16.7 %	70.8 %	12.5 %	271 s
Problem 9	116	synthetic	real bug	25.0 %	58.3 %	16.7 %	308 s
Problem 10	72	synthetic	real bug	24.0 %	60.0 %	16.0 %	455 s
Problem 11	118	synthetic	real bug	41.7 %	45.8%	12.5%	235 s
Average	186	n/a	n/a	32.9 %	51.1 %	16.0 %	293 s

```
const char * read_response(const char *prompt, int flags)
  char *askpass = NULL, *ret = NULL, buf[1024];
 int rppflags, use_askpass = 0, ttyfd;
  rppflags = (flags & RP_ECHO) ? RPP_ECHO_ON : RPP_ECHO_OFF;
 if (flags & RP_USE_ASKPASS)
 use_askpass = 1;
  else if (flags & RP_ALLOW_STDIN) {
 if (!isatty(STDIN_FILENO)) {
 debug("read_response: stdin is not a tty");
 use_askpass = 1;
 } else {
 rppflags I= RPP_REQUIRE_TTY;
 ttyfd = open(_PATH_TTY);
 if (ttyfd >= 0)
 close(ttyfd);
 else {
 debug("read_response: can't open %s: %s", _PATH_TTY,
 strerror(errno));
 use_askpass = 1;
 }
 if ((flags & RP_USE_ASKPASS) || !(ret = getenv("DISPLAY")))
 goto end;
 if (use_askpass && getenv("DISPLAY")) {
 if (getenv(SSH_ASKPASS_ENV))
 askpass = getenv(SSH_ASKPASS_ENV);
 else
 askpass = _PATH_SSH_ASKPASS_DEFAULT;
 if ((ret = ssh_askpass(askpass, prompt)) == NULL)
 if (!(flags & RP_ALLOW_EOF))
 return xstrdup("");
 goto end;
 }
  ret = xstrdup(buf);
 memset(buf, 'x', sizeof buf);
  end:
  return ret;
```

[PLDI 2012]

Under-Approximation

- Any behaviour analysed is genuine
- Promises fewer false alarms
- But may miss some bugs

- Much like testing!
- But automatic
- Can still deal with partial systems

Symbolic Execution

- Run program, but write down formula instead of program state
- Get program inputs from Constraint Solver
- View as "solver-guided" fuzz-testing

```
if ((0 \le t) \&\& (t \le 79))
 switch ( t / 20 )
 case 0:
 TEMP2 = ((B AND C) OR (^B AND D));
 TEMP3 = (K_{-1});
 break:
 case 1:
 TEMP2 = ((B XOR C XOR D));
 TEMP3 = (K_{-2});
 break;
 case 2:
 TEMP2 = ((B AND C) OR (B AND D) OR (C AND D));
 TEMP3 = (K-3);
 break;
 case 3:
 TEMP2 = (B XOR C XOR D);
 TEMP3 = (K_4);
 break:
 default:
 assert(0);
```


(from an implementation of SHS)

What if variable is assigned twice?

Rename appropriately:

$$x=0;$$
 $if(y>=0)$

x++;

$$x_1 = 0$$
 $\land y_0 \ge 0$
 $\land x_1 = x_0 + 1$

This is a special case of SSA (static single assignment)

We pass

$$0 \le t \le 79$$

 $\land t/20 \ne 0$

 $\land t/20 = 1$

 $\land TEMP2 = B \oplus C \oplus D$

 $\land TEMP3 = K_2$

to a decision procedure, and obtain a satisfying assignment, say:

$$t\mapsto 21,\, B\mapsto 0,\, C\mapsto 0,\, D\mapsto 0,\, K_2\mapsto 10,$$
 $TEMP2\mapsto 0,\, TEMP3\mapsto 10$

It provides the values of any inputs on the path.

$$0 \le t \le 79$$

$$\wedge t/20 \ne 0$$

$$\wedge t/20 \ne 1$$

$$\wedge t/20 \ne 2$$

$$\wedge t/20 \ne 3$$

That is UNSAT, so the assertion is unreachable.

Symbolic Execution: Advantages

- Can look for very specific things
 - Look for user-specified events
 - Constrain with partial inputs
 - Constrain with observations from logs (e.g.: NASA uses this for probe logs)
- Only needs an operational model, and thus has been done for wide range of languages (including JavaScript and x86 assembler)

Prominent Tools

- SAGE, PEX, CodeDigger (Microsoft)
- KLEE
- Verisoft (concurrency)
- Romano: Linux Bug Release http://www.bugsdujour.com/release/ 30k binaries,
 5 min symbolic execution per binary

"Concolic" Execution: Scalability

This is a loop with an if inside.

Q: how many paths for *n* iterations?

"Concolic" Execution: Scalability

The SAT problems are too easy!

Total SMT queries
Queries hitting cache
Symbolic instrs
Run time
Symb exec time
SAT time
Model gen time
test cases
crashes
unique bugs
fixed bugs
Confirmed control flow hijack

33,248 15,914,407,892 12,307,311,404 71,025,540,812 235,623,757s 125,412,247s 40,411,781s 30,665,881s 199,685,594 2,365,154 11,687 162 152

[ICSE 2014]

Path Merging

- Idea: use SSA φ-nodes when paths meet
- Much like φ-folding in compilers

Merge All: BMC

- Also called Bounded Model Checking
- Builds one big formula

- Users are primarily in the automotive domain
 - Toyota
 - BTC-ES
 - TCS

Use-case: Exploits

- Function calls put return location on stack
- If this can be overwritten with attackercontrolled data, control is hijacked
- Traditionally done via stack-allocated buffers, but now with heap objects


```
2 from socket import .
4 exploit = '\x47\x45\x54\x20\x2f\x78\x62\x6d\x63\x43\x6d\x64\x73\x2f\x78\x62\x6d
s \x63\x48\x74\x74\x70\x3f\x63\x6f\x6d\x6d\x61\x6e\x64\x3d\x47\x65\x74\x54\x61\x67
6 \x46\x72\x6f\x6d\x46\x69\x6c\x65\x6e\x61\x6d\x65\x28\x43\x3a\x2f\x41\x41\x41\x41
60 \x89\x76\x08\x31\xc0\x88\x46\x07\x89\x46\x0c\x89\x45\x8d\x4e\x08\x8d\x56\x0c\xb0
6: \x0b\xcd\x80\xe8\xe3\xff\xff\xff\x2f\x62\x69\x6e\x2f\x73\x68\x41\x41\x41\x41\x41
```


: import sys


```
\x6d\x70\x33\x29\x20\x48\x54\x54\x50\x2f\x31\x2e\x31\x0d\x0a\x0d\x0a*
ios s = socket (AF_INET, SOCK_STREAM)
ios s.connect((sys.argv[1], int(sys.argv[2])))
ios s.send(exploit)
no s.close()
```


Remote exploit for XBOX Media Center (Sean Heelan's MSc thesis)

Stack void f(void) SP char buffer[100]; return address strcpy(buffer, INPUT); void g(void) IP f();

A Harder Bug

"I believe that these two files summarize well some of the reasons why code analysis tools are not very good at finding sophisticated bugs with a very low false positive rate."

-- Halvar Flake talking about the Sendmail crackaddr bug.

Let's analyse those two files...

The crackaddr Bug

```
crackaddr_vuln.c (~/Downloads) - gedit
 Open ▼ 🖳 Save
 ← Undo 🧀
🖺 crackaddr_vuln.c 💥
#define BUFFERSIZE 200
#define TRUE 1
#define FALSE 0
int copy it( char * input )
 char localbuf[ BUFFERSIZE ];
 char c, *p = input, *d = &localbuf[0];
 char *upperlimit = &localbuf[ BUFFERSIZE-10 ];
 int quotation = FALSE:
 int roundquote = FALSE;
 memset( localbuf, 0, BUFFERSIZE );
 while( (c = *p++) != '\0' ){
 if(( c == '<' ) && (!quotation)){
 quotation = TRUE;
 upperlimit--;}
 if(( c == '>' ) && (quotation)){
 We need to alternate
 quotation = FALSE:
 upperlimit++;}
 between these two
 if(( c == '(' ) && ( !quotation ) && !roundquote){
 roundquote = TRUE;
 branches several times
 /*upperlimit--;*/}
 if(( c == ')' ) && ( !quotation ) && roundquote){
 roundquote = FALSE;
 upperlimit++;}
 // If there is sufficient space in the buffer, write the character.
 if( d < upperlimit )</pre>
 *d++ = c:
 So that we can
 if( roundquote )
 *d++ = ')';
 eventually push this write
 if( quotation )
 beyond the end of the
 *d++ = '>':
 printf("%d: %s\n", (int)strlen(localbuf), localbuf);
 buffer
 C ▼ Tab Width: 8 ▼
 Ln 1, Col 1
 INS
```

Finding Vulnerabilities with Bounded Model Checking

We can unwind loops a fixed number of times

```
i 0 = 0;
char A[100];
 = read();
char c;
 assume (c 0 != 0);
int i = 0;
 A[i \ 0] = c \ 0;
 assert(i 0 < 100);
while (c = read())
 Unwind twice
  A[i++] = c;
 = read();
 assume(c 1 == 0);
 The first two
 characters read
 The loop runs
 exactly once
 Check we didn't
 overflow the buffer
```

This gives us a problem we can pass to SAT solver

Finding Vulnerabilities with Bounded Model Checking

The SAT problem we just generated doesn't have a solution (which means we couldn't find a bug).

That's because the bug doesn't show up until the loop has run 101 times.

That means we have to unwind the loop 101 times. This is really slow!

Worse still, we don't *know* how many times we need to unwind!

Acceleration

The idea is that we replace a loop with a single expression that encodes an *arbitrary number* of loop iterations. We call these *closed forms*.

```
while (i < 100) {
 i++;
}

Accelerate

niterations = nondet();
i += niterations;
assume(i <= 100);

Number of loop iterations</pre>
```

Calculating Closed Forms

We need some way of taking a loop and finding its closed form. There are many options:

- Match the text of the loop
- Find closed forms with constraint solving
- Linear algebra

We use constraint solving, since it allows us to reuse a lot of existing code.

Dotting i's, Crossing t's

There are a few more things we need to do to make an accelerator:

- Ensure that the loop is able to run as many times as we'd like it to (weakest precondition)
- Make sure we handle integer overflows correctly (path splitting)
- Add the effects of array update (quantifiers)

For more details, see our CAV 2013 paper.

Example

```
int sz = read();
int sz = read();
char *A = malloc(sz);
 char *A = malloc(sz);
char c;
 char c;
 int i = 0;
int i = 0;
 Accelerate
while (c = read()) {
 int niters = nondet();
 assume(forall i < j <= niters .
  A[i++] = c;
 A[\dot{1}] != 0);
 i += niters;
 assert(i \le sz);
 Unwind once
BUG:
 sz = read();
 i 0 = 0;
niters = sz + 1
 niters = nondet();
 assume(forall i < j <= niters .
 SAT solve
 A[\dot{1}] != 0);
 i 1 = i 0 + niters;
 assert(i 1 \le sz);
```

Note: there's no fixed number of unwindings that will always hit this bug!

Accelerating crackaddr

We can accelerate this by unrolling the loop twice and accelerating the resulting code.

We get the following accelerators:

These are enough to find the bug!

Download me!

- Prototype accelerator available as part of goto-instrument
- Source-to-source transformation: use your favourite program analyser!
- Get via svn co http://www.cprover.org/svn/cbmc/trunk

Making this Real

- Actual exploits require more work
- Requires precise heap (grows towards stack) and stack models
- Address space randomization
- ROP for non-executable stacks

 Frequently done for binaries (really want hybrid source/binary)

The Future

- Accelerate more complex arithmetic in loops
- Accelerate loops that do weird things to heap data structures
- (Also: accelerate floating-point loops)
- Engineering effort to scale up to huge codebases (we're currently eyeing up Debian...)

References

- Under-Approximating Loops in C Programs for Fast Counterexample Detection Daniel Kroening, Matt Lewis, Georg Weissenbacher, CAV 2013 http://www.kroening.com/papers/cav2013-acceleration.pdf
- Verification and Falsification of Programs with Loops using Predicate Abstraction
 Daniel Kroening, Georg Weissenbacher, FACJ 2010 http://www.kroening.com/papers/facj-loops-2009.pdf