Type Qualifiers

CS 6340

Software Quality Today

Even after large, extensive testing efforts, commercial software is shipped riddled with errors ("bugs").

-- PITAC Report to the President, February 24, 1999

Trustworthy Computing is computing that is available, reliable, and secure as electricity, water services and telephony....No Trustworthy Computing platform exists today.

-- Bill Gates, January 15, 2002 (highest priority for Microsoft)

2

Conclusion?

Software is buggy

So What?

- · Software has always been buggy
- But now...
 - More people use software
 - Computers keep getting faster
 - Speed/quality tradeoff changing
 - Cost of fixing bugs is high

Common Techniques for Software Quality

- Testing
- · Code auditing
- Drawbacks: Expensive, difficult, error-prone, limited assurances
- · What more can we do?
 - Tools that analyze source code
 - Techniques for avoiding programming mistakes

Tools Need Specifications

```
spin_lock_irqsave(&tty->read_lock, flags);
put_tty_queue_nolock(c, tty);
spin_unlock_irqrestore(&tty->read_lock, flags);
```

- Goal: Add specifications to programs
 In a way that...
 - Programmers will accept
 - Lightweight
 - Scales to large programs
 - Solves many different problems

Type Qualifiers

- Extend standard type systems (C, Java, ML)
 - Programmers already use types
 - Programmers understand types
 - Get programmers to write down a little more...

```
const int ANSI C

ptr(tainted char) Security vulnerabilities

int → ptr(open FILE) File operations
```

Application: Format String Vulnerabilities

I/O functions in C use format strings

```
printf("Hello!"); Hello!
printf("Hello, %s!", name); Hello, name!
```

Instead of

```
printf("%s", name);
```

Why not

printf(name);

Format String Attacks

Adversary-controlled format specifier

```
name := <data-from-network>
printf(name);  /* Oops */
```

- Attacker sets name = "%s%s%s" to crash program
- Attacker sets name = "...%n..." to write to memory
- · Lots of these bugs in the wild
 - New ones weekly on bugtraq mailing list
 - Too restrictive to forbid variable format strings

Using Tainted and Untainted

Add qualifier annotations

```
int printf(untainted char *fmt, ...)
tainted char *getenv(const char *)
```

tainted = may be controlled by adversary
untainted = must not be controlled by adversary

10

Subtyping

void f(tainted int);
untainted int a;
f(a);

OK ___

f accepts tainted or untainted data

g accepts only untainted data

Error

void g(untainted int);

tainted int b:

f(b);

untainted ≤ tainted tainted \(\pm \) untainted

untainted < tainted

Framework

- · Pick some qualifiers
 - and relation (partial order) among qualifiers

```
untainted int < tainted int readwrite FILE < read FILE
```

- Add a few explicit qualifiers to program
- · Infer remaining qualifiers
 - and check consistency

. .

Type Qualifier Inference

· Two kinds of qualifiers

- Explicit qualifiers: tainted, untainted, ...

- Unknown qualifiers: α_0 , α_1 , ...

Program yields constraints on qualifiers

tainted $\leq \alpha_0$ $\alpha_0 \leq \text{untainted}$

- Solve constraints for unknown qualifiers
 - Error if no solution

Adding Qualifiers to Types

int \rightarrow ptr(open FILE) $\alpha_0 \rightarrow$ $\alpha_1 \text{ int } \alpha_2 \text{ ptr}$ open FILE

14

Constraint Generation

ptr(int)
$$f(x : int) = \{ ... \}$$
 $y := f(z)$

$$\begin{array}{c}
 f \\
 \alpha_0 \rightarrow \\
 \alpha_1 \text{ int} \quad \alpha_2 \text{ ptr} \\
 \alpha_3 \text{ int} \\
 \alpha_5 \text{ int}
\end{array}$$

$$\begin{array}{c}
 \alpha_6 \le \alpha_1 \\
 \alpha_2 \le \alpha_4 \\
 \alpha_3 = \alpha_5$$

Constraints as Graphs

1.6

Satisfiability via Graph Reachability

Is there an inconsistent path through the graph?

Satisfiability via Graph Reachability

Is there an inconsistent path through the graph?

18

Satisfiability via Graph Reachability

tainted $\leq \alpha_6 \leq \alpha_1 \leq \alpha_3 \leq \alpha_5 \leq \alpha_7 \leq \text{untainted}$

Satisfiability in Linear Time

- · Initial program of size n
 - Fixed set of qualifiers tainted, untainted, ...
- Constraint generation yields O(n) constraints
 - Recursive abstract syntax tree walk
- · Graph reachability takes O(n) time
 - Works for semi-lattices, discrete p.o., products

The Story So Far...

- · Type qualifiers as subtyping system
 - Qualifiers live on the standard types
 - Programs → constraints → graphs
- Useful for a number of real-world problems
- Up next: State change and type qualifiers
 - A glimpse of a more complex system
- · Followed by: Applications, experiments

Application: Locking

Lock x;
lock(x);
...critical section...
unlock(x);

22

Flow-Sensitive Type Qualifiers

- · Standard type systems are flow-insensitive
 - Types don't change during execution

- · We need *flow-sensitivity*
 - Qualifiers may change during execution

```
/* y : locked Lock */ y := ...; /* y : unlocked Lock */
```

Some Challenges

How do we deal with aliasing?

- How do we make the analysis scale?
 - Too expensive to model full state at each point
- · What happens when too much is aliased?
 - How does the programmer control aliasing?

Modeling State with Abstract Stores

- Track each variable's type at each point
 - Abstract stores map variables to types
 - ...and types contain qualifiers

```
\{x:t, y:r, z:s,...\}
 x := ...;
\{x:t', y:r, z:s,...\}
 y := ...;
\{x:t', y:r', z:s,...\}
```

What About Aliasing?

Suppose p points to x:

```
\{x:q int, p:ptr(q int), ...\}
 *p := ...:
\{x:q:nt, p:ptr(q':nt), ...\}
```

- Variable names alone are insufficient
- Solution: Add a level of indirection
 - Stores map *locations* to types
 - Pointer types point to locations

26

Unification-Based Alias Analysis

- Initial flow-insensitive pass computes aliasing
 - Before flow-sensitive analysis
 - Simultaneous with standard type inference
 - Types are not flow-sensitive, only qualifiers
- Associate a location ρ with each pointer

```
- Unify locations that may alias
 *p:ptrp(int) x:ptrp(int)
p = &x; /* require \rho = \sigma */
```

Using Locations in Stores

Suppose p points to x:

```
\{ \rho : q \text{ int}, \eta : ptr(\rho), ... \}
 *p := ...;
\{ \rho : q' \text{ int, } \eta : ptr(\rho), ... \}
```

*p: $ptr^{\rho}(int) \times : ptr^{\rho}(int)$

What About Scalability?

Stores are too big

```
\{\rho:t, \eta:r, v:s, ...\}
```

- A program of size n may have
 - n locations
 - n program points
 - $\cdot \Rightarrow n^2$ space to represent stores
- We need a more compact representation
 - Idea: represent differences between stores

Constructing Stores

Three kinds of stores 5

```
\begin{array}{ll} S ::= \epsilon & & \text{Unknown store} \\ | \ Alloc(S, \rho : \tau) & \text{Like store S, but } \rho \\ | \ allocated \ with \ type \ \tau \\ | \ Assign(S, \rho : \tau) & \text{Like store S, but update} \\ | \ type \ of \ \rho \ with \ \tau \end{array}
```

- Store constraints $5 \le \epsilon$
 - Control flow from 5 to &
- Solution maps ε to $\{\rho:t, \eta:r, v:s, ...\}$
 - Key: only write down necessary portion of soln.

30

Example

```
Lock x;
while (...) {
 lock(x);
 y := ...
 unlock(x);
}
```

 $Alloc(\varepsilon_0, \rho : unlocked) \leq \varepsilon_1$ $Assn(Assn(\epsilon_1, \rho : locked), \eta : q \tau), \rho : unlocked) \leq \epsilon_1$ Example Lock xP: while (...) { Alloc ρ : unlocked Lock lock(xp); yη := ... unlock(xp); Assign p: locked Lock check $\varepsilon_1(\rho)$: unlocked Lock $Assign \eta : q \tau$ check $\phi(\rho)$: Assign p: unlocked Lock locked Lock

31

$Alloc(\epsilon_0, \rho: unlocked) \leq \epsilon_1$ $Assn(Assn(Assn(\epsilon_1, \rho: locked), \eta: q \tau), \rho: unlocked) \leq \epsilon_1$ $\epsilon_1 \leq \epsilon_2$ $Alloc \ \rho: unlocked \ Lock$ $Alloc \ \rho: unlocked \ Lock$ $check \ \epsilon_1(\rho): unlocked \ Lock$ $Assign \ \rho: locked \ Lock$ $check \ ^{\bullet}(\rho): unlocked \ Lock$ $Assign \ \rho: unlocked \ Lock$ $Assign \ \rho: unlocked \ Lock$

Lazy Constraint Resolution

- We don't care about most locations
 - only those that may be locked or unlocked
 - In this case, we will only do work for $\boldsymbol{\rho}$
- Key to efficiency:

When solving for store variables, only represent the minimum necessary

34

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Constraint Resolution Example

Strong Updates

- In ε₂, location ρ has qualifier q'
 - We've replaced p's qualifier
 - This is called a strong update
 - Location ρ is linear

46

Weak Updates

Recovering Linearity

- · What do we do when aliasing too imprecise?
 - Can't strongly update non-linear locations
- New construct restrict
 - Programmer adds restrict to help the alias analysis
- restrict x = e1 in e2
 - Roughly: within e2, accesses to *e1 must use x

47

Restrict Example

```
Lock locks[n];
lock(&locks[i]);
...
unlock(&locks[i]);
```

49

Restrict Example

```
Lock locks[n];

restrict mylock = &locks[i] in
lock(mylock);
...
unlock(mylock);
```


- · Within scope of restrict, only mylock used
 - Can perform strong updates
- · After restrict ends, weak update from mylock to locks[]

50

More Features

- Low-cost polymorphism
 - Use effects to avoid merging stores at fn calls
- Some path-sensitivity
 - Different types on if-then-else branches

Qualifier Inference Architecture

Applications

Published experiments:

const Inference [Foster, Fahndrich, Aiken, PLDI99] Y2K bug detection [Elsman, Foster, Aiken, 1999] Format-string vulnerabilities [Shankar, Talwar, Foster, Wagner, Usenix Sec 01]

Locking and stream operations [Foster, Terauchi, Aiken, **PLDI 021**

Linux Security Modules [Zhang, Edwards, Jaeger, (IBM Watson) Usenix Sec 021

Results: Format String Vulnerabilities

- · Analyzed 10 popular unix daemon programs
- · Annotations shared across applications
 - One annotated header file for standard libraries
- Found several known vulnerabilities
 - Including ones we didn't know about
- · User interface critical

54

Results: Locking

- Looked for simple deadlocks in Linux 2.4.9
 - Double acquires/releases
- · Analyzed 892 files in linux/drivers individually
- Analyzed 513 modules (all linked files)
 - 14 type errors ⇒ deadlocks
 - ~41/892 fail to typecheck but appear correct
 - ~196/513 fail to typecheck
 - · added restrict by hand to remove type errors due to aliasing for 64/196

Running Time: Locking

Memory Usage: Locking

Main Contributions

- Type qualifiers as specifications
 - With applications
- · Scalable flow-sensitive qualifier inference
 - Lazy, constraint-based
 - Built with alias analysis, effect inference
 - Linearities for strong/weak updates
- restrict construct

58

(Some) Related Work

- Dataflow Analysis
- Bug-finding Tools
 - AST Toolkit [Weise, Crew]
 - Meta-Level Compilation [Engler et al]
- Type Systems
 - Label flow [Mossin]
 - Typestate [Strom, Yemini, Yellin]
 - Vault [Fähndrich, DeLine]
 - Cyclone [Grossman et al]

Conclusion

- · Type qualifiers are specifications that...
 - Programmers will accept
 - Lightweight
 - · Easy to use -- inference and visualization
 - Scale to large programs
 - Solve many different problems

http://www.cs.berkeley.edu/~jfoster/cqual

Includes source code and web demo of cqual

59