Introduction to Static Analyzer

Moonzoo Kim
SWTV group
School of Computing, KAIST

Content

- Coverity Static Analysis
- Use cases of Coverity
- Examples
 - C program 1
 - C program 2
 - Java program

Coverity Static Analysis

- Coverity Static Analysis is a static code analysis tool for C, C++, C#, Java, and JavaScript
- Coverity Static Analysis is is derived from the Stanford Checker, a research tool for finding bugs through static analysis [from Wikipedia]
- Coverity Static Analysis detects dozens of defect patterns in the following categories
 - Memory corruptions
 - Concurrency
 - Security
 - Performance inefficiencies
 - Unexpected behavior

Power of Coverity

- Coverity can find critical issues such as:
- API usage errors
- Buffer overflows
- Concurrent data access violations
- Cross-site scripting (XSS)
- Cross-site request forgery (CSRF)
- Deadlocks
- Error handling issues
- Integer overflows
- Integer handling issues

- Memory corruptions
- Memory illegal accesses
- Path manipulation
- Performance inefficiencies
- Program hangs
- Security misconfigurations
- SQL Injection
- Uninitialized members
- Control flow issues
- Hard-coded credentials

Coverity and Open Source Projects

Coverity is providing a free service for open source projects

44,641 defects are fixed

(Only 10.2% of identified defects are false positives in 2013)

Coverity and Linux

18,103 defects are identified in Linux for 8 years (- 2013)

11,695 defects are fixed

Linux defects fixed in 2013

Category	Fixed
Memory illegal access, corruption	1,135
Integer handling issues	816
Null pointer dereferences	291
Uninitialized variables	207
Resource leaks	128
Concurrent data access violations	3
Others	766
Total	3,346

http://softwareintegrity.coverity.com/rs/coverity/images/2013-Coverity-Scan-Report.pdf http://events.linuxfoundation.org/sites/events/files/slides/2013 10 16 sent.pdf

How To Analyze a program with Coverity

- 1. Configure coverity
 - cov-configure --config [configure file] --[gcc | msvc | java]
- 2. Build with coverity
 - cov-build --dir [output directory] --config [configure file] [compile command]
- 3. Analyze
 - cov-analyze --dir [output directory] --all --aggressiveness-level high
- 4. Commit analyzed results to server
 - cov-commit-defects --dir [output directory] --host [server host]
 --stream [stream name] --user [id] --password [password]

```
$ cov-configure --config gcc.config --gcc
$ cov-build --dir output --config gcc.config gcc example1.c
$ cov-analyze --dir output --all aggressiveness-level high
$ cov-commit-defects --dir output --host localhost--stream cs453stream
--user cs453 --password 1234
```

Manage Analyzed Results in Web Interface

Example1 - Target C source code

- Bug in this code
 - Copy & paste error

```
1. //example2.c
2. #include <stdio.h>
3. int main(int argc, char** argv) {
 int num1=0, num2=0;
4.
5.
 if (argc >= 2) {
 int n1 = atoi(argv[1]);
6.
 int n2 = atoi(argv[1]);
7.
8.
 if (n1 >= 0 && n1 <= 100)
9.
 num1 = n1;
10.
 else
11.
 num1 = 5;
12.
 if (n2 >= 0 && n2 <= 100)
13.
 num2 = n1;
14.
 else
15.
 num2 = 5;
16.
17.
 printf("%d %d", num1, num2);
18.}
```

Example1 - Target C source code

- Copy-paste mistakes also can be detected
 - n1 (line 17) may be relevant to be n2

```
3 int main(int argc, char** argv) {
 int num1=0, num2=0;
 if (argc >= 2) {
 int n1 = atoi(argv[1]);
 int n2 = atoi(argv[1]);
10
 if (n1 >= 0 && n1 <= 100)
11
 original: num1 = n1 looks like the original copy.
 num1 = n1;
12
 else
13
14
 num1 = 5;
15
16
 if (n2 >= 0 && n2 <= 100)
 ◆ CID 50398 (#1 of 1): Copy-paste error (COPY PASTE ERROR)
 copy paste error: n1 in num2 = n1 looks like a copy-paste error.
 Should it say n2 instead?
17
 num2 = n1;
 else
18
 num2 = 5;
19
20
21
22
```

Example2 - Target C source code

- Bugs in this code
 - Infinite loop
 - Null pointer dereference
 - 3. Format String Bug
 - 4. Resource Leak
 - 5. Negative Array Index

```
1. //example1.c
2. #include <malloc.h>
3. #include <stdio.h>
4. #include <string.h>
5. void f() {
6.
 char* mem = NULL;
7.
 int length;
8.
 char buf[100];
9.
 // file descriptor 0 is connected to keyboard
10.
 read(0, &length, sizeof(int));
11.
 int r = read(0, \&buf, length > 100 ? 100 : length);
12.
 mem = malloc(r + 1);
13.
 buf[r] = 0;
14.
 strcpy(mem, buf);
 printf(mem);
15.
16.
 fflush(stdout);
17. }
18. int main() {
 while (1)
19.
20.
 f();
21. }
```

Example2 – Null pointer dereference

 malloc() may return null if it fails to allocate a memory (line 12)

```
• e.g.) malloc(0)
```

e.g.) malloc(BIG_NUMBER)

Execution sequence that triggers the bug

```
5 void f() {
 char* mem = NULL;
 int length;
 char buf[128];
 read(0, &length, sizeof(int));
 int r = read(0, \&buf, length > 100 ? 100 : length);
 1. returned null: malloc returns null.
 2 var assigned: Assigning: mem = null return value from malloc.
 mem = malloc(r + 1);
 buf[r] = 0;
 CID 50374 (#1 of 1): Dereference null return value (NULL_RETURNS)
 3. dereference: Dereferencing a pointer that might be null mem when calling strcpy.
 strcpv(mem, buf);
15
 printf(mem);
 Attempt to write a data
 fflush(stdout);
16
 to mem (NULL)
17 }
```

Example2 – Format String Bug

- User input is directly used for the first argument of printf() (line 15)
 - User can inputs arbitrary format strings such as printf("%s") and printf("%n")
 without second argument
 - The program considers a garbage memory value is a second argument
 - This bug causes information leakage or remote code execution vulnerability

```
5 void f() {
 char* mem = NULL;
 int length;
 char buf[128];
10
 read(0, &length, sizeof(int));

 tainted string argument: read taints variable buf.

 int r = read(0, \&buf, length > 100 ? 100 : length);
11
 mem = malloc(r + 1);
12
 buf[r] = 0;
13
 2. tainted_data_transitive: Call to function strcpy with tainted argument buf transitively taints mem.
 strcpy (mem, buf)
14
 CID 50372 [#1 of 1): Format string vulnerability (TAINTED_STRING)
 3. tainted_string: Passing tainted string_mem to a parameter that cannot accept a tainted format string.
 printf(mem)
15
16
 fflush(stdout);
17 }
```

Example2 – Resource Leak

mem is not freed although the mem goes out of scope (line 17)

```
5 void f() {
 char* mem = NULL;
 int length;
 char buf[128];
 read(0, &length, sizeof(int));
 int r = read(0, &buf, length > 100 ? 100 : length);

 alloc fn: Storage is returned from allocation function malloc.

 2. var assign: Assigning: mem = storage returned from malloc(r + 1).
 _mem = malloc(r + 1);
 buf[r] = 0;
 3. noescape: Resource mem is not freed or pointed-to in strcpy.
 strcpy(mem, buf);
 4. noescape: Resource mem is not freed or pointed-to in printf.
 Not freed
 printf(mem);
 fflush(stdout);
 CID 50369 (#1 of 1): Resource leak (RESOURCE LEAK)
 leaked storage: Variable mem going out of scope leaks the storage it points to.
Out of scope of mem
```

Example2 – Negative Array Index

- read() (line 11) can return negative number if it fails to read
 - The return value is used for array indexing (out of index)

```
5 void f() {
 char* mem = NULL;
 int length;
 char buf[128];
 read(0, &length, sizeof(int));
 1. negative_return_fn: Function read(0, &buf, ((length > 100) ? 100 : length)) returns a negative
 number.
 2. var assign: Assigning: signed variable r = read.
 int r = read(0, &buf, length > 100 ? 100 : length);
 mem = malloc(r + 1);
 CID 50367 (#1 of 1): Negative array index write (NEGATIVE_RETURNS)
 3. negative returns: Using variable r as an index to array buf.
 buf[r]
 # 0;
 strcpy(mem, buf);
15
 printf(mem);
 fflush(stdout);
16
17 }
```

A Missing Bug Case in Example 2

- If a user inputs -1 for length variable (line 9)
 - (length > 100) is false (line 10)
 - read() receives -1 as a third argument (line 10)
 - The type of the third argument of read() is unsigned integer type
 - -1 is converted to 0xffffffff
 - read an input to buf more than 100 bytes (line 10)
 - Stack overflow

```
1. //example1.c
2. #include <malloc.h>
3. #include <stdio.h>
4. #include <string.h>
5. void f() {
 char* mem = NULL;
7.
 int length;
 char buf[100];
8.
9.
 read(0, &length, sizeof(int));
 int r = read(0, \&buf, length > 100 ? 100 : length);
10.
 mem = malloc(r + 1);
11.
12.
 buf[r] = 0;
 strcpy(mem, buf);
13.
14.
 printf(mem);
15.
 fflush(stdout);
16.}
17.int main() {
18.
 while (1)
19.
 f();
20.}
```

Example3 – Target Java Source Code

- There exists a bug in this Java source code
 - Race Condition
- 3 methods
 - Synchronized add and remove methods (line 6, 9)
 - A getter method (line 12)

```
1. // Example3.java
2. import java.util.*;
3. public class Example3 {
 private final Object guardingLock = new Object();
4.
5.
 private List<Object> data = new ArrayList<Object>();
 public void addData(Object o) {
6.
 synchronized(guardingLock) { data.add(o); }
7.
8.
 public void removeData(Object o) {
9.
 synchronized(guardingLock) { data.remove(o); }
10.
11.
12.
 public Object guardedByViolation(int i) {
13.
 return data.get(i);
14.
15. }
```

Example3 – Race Condition

Context switching can happens while executing get() method (line 15)

```
1 import java.util.*;
 3 public class Example3 {
 private final Object guardingLock = new Object();
 private List<Object> data = new ArrayList<Object>();
 public void addData(Object o) {
 A1. example lock: Example 1: Locking Example 3. guardingLock.
 A2. example_access: Example 1 (cont.): Example3.data is accessed with lock Example3.guardingLock held.
 synchronized(guardingLock) { data.add(o); }
10
11
 public void removeData(Object o) {
 B1. example lock: Example 2: Locking Example 3. guardingLock.
 B2. example_access: Example 2 (cont.): Example3.data is accessed with lock Example3.guardingLock held.
 synchronized(guardingLock) { data.remove(o); }
12
13
 public Object guardedByViolation(int i) {
14
 ◆ CID 50402 (#1 of 1): Unguarded read (GUARDED BY VIOLATION)
 1. missing lock: Accessing data without holding lock Example3.guardingLock. Elsewhere, "Example3.data" is accessed with
 Example 3. guarding Lock held 2 out of 3 times.
 return data.get(i);
15
16
17
18}
```