

Analysis/Bug-finding/Verification for Security

VIJAY GANESH
University of Waterloo
Winter 2013

Analysis/Test/Verify for Security

- Instrument code for testing
- Heap memory: Purify
- Perl tainting (information flow)
- Java race condition checking
- Black-box testing
- Fuzzing and penetration testing
- Black-box web application security analysis
- Static code analysis
- FindBugs, Fortify, Coverity, MS tools, ...
- Model Checking tools
- NuSMV to verify program properties

Software

Software

Software

Software

Software

Bug in Swfdec Adobe Flash Movie Player

```
for (i = 0; i < 8; i++) {
  for (j = 0; j < 8; j++) {
 ptr references
 x = BLOCK8x8\_S16 (src,sstr,i,j);
 unallocated memory
 if (x < 0) x = 0;
 if (x > 255) x = 255;
  (*((uint8 t *)((void *) ptr + stride*row) + column)) = x;
```

Code From LibOIL Library version 0.3.x (GNOME Windowing System)

Bug in Swfdec Adobe Flash Movie Player

```
jpeg_decoder(JpegDecoder* dec) {
 dec->width blocks = (dec->width + 8*max_h_sample - 1)/(8*max_h_sample);
 dec->height_blocks = (dec->height + 8*max_v_sample - 1)/(8*max_v_sample);
 malloc OK
 int rowstride, image size;
 But
 imagesize 0
 rowstride = dec->width blocks * 8*max h sample / dec->comps[i].h subsample;
 imagesize = rowstride * (dec->height blocks * 8*max v sample/dec->comps[i].v subsample);
  dec->c[i].image=malloc(imagesize);
 //LibOIL API function call
  clipconv8x8_u8_s16_c(dec->c[i].image...);
```

Code from Swfdec Shockwave Flash Movie Player

Bug in Swfdec Adobe Flash Movie Player

```
from input movie
jpeg_decoder(JpegDecoder* dec) {
 dec->width blocks = (dec->width + 8*max_h_sample - 1)/(8*max_h_sample);
 dec\text{-}>height\_blocks = (dec\text{-}>height + 8*max\_v\_sample - 1)/(8*max\_v\_sample);
 malloc OK
 int rowstride, image size;
 But
 imagesize 0
 rowstride = dec->width blocks * 8*max h sample / dec->comps[i].h subsample;
 imagesize = rowstride * (dec->height blocks * 8*max v sample/dec->comps[i].v subsample);
  dec->c[i].image=malloc(imagesize);
 //LibOIL API function call
  clipconv8x8_u8_s16_c(dec->c[i].image...);
```

Code from Swfdec Shockwave Flash Movie Player

Essence of this Bug

Overflow in imagesize computation

```
jpegdecode(image) {
 ...
 imagesize = f(image->height)*g(image->width);
 ptr = malloc(imagesize);
 LibraryCall(ptr,...);
}
```

Difficulty of finding this Bug

- Deep in the program
 - Stack depth 50
 - Number of instructions in path: ~ 7 million
 - Program source (excluding libraries) ~70 KLOC
- Complex input format
 - Movie file, arbitrarily large and complex
- Few regions of input (height, width)
- Construct a test input to find bug automatically

Random Fuzzing

- Multiple Fuzzed Movie Files
- The Fuzzer randomly mutates various fields in the file
- It can work sometimes
- However, often produces mal-formed inputs rejected by parser

Problem with Random Fuzzing

Thursday, 17 January, 13

Problem with Random Fuzzing

Random Fuzzed inputs often Rejected by Parser

Program under test

Problem with Random Fuzzing

Information-flow based Fuzzer

Information-flow based Execution

Instrument source for information-flow analysis (taint-tracking)

Track input regions to sinks

Dynamic data dependency analysis

Map from values to set of input bytes

Information-flow based Execution

```
jpeg_decoder(Jpeg* dec) {
dec->width blocks = (dec->width +
8*max_h_sample - 1)/(8*max_h_sample);
dec->height blocks = (dec->height +
8*max_h_sample - 1)/(8*max_h_sample);
 rowstride = dec->width blocks *
8*max_h_sample / dec->comps[i].h_subsample;
 image size =
  rowstride * (dec->height_blocks *
8*max v sample/dec->comps[i].v subsample);
 dec->c[i].image=malloc(image_size);
 //LibOIL API function call
 clipconv8x8_u8_s16_c(dec->c[i].image...);
 } //End of Movie Player Code
```


Input Movie File

Data Dependency from input bytes to computed values

Information-flow based Fuzzer Selecting Attack Points

Library API as Sinks or Attack Points

Information-flow based Fuzzer Fuzzing with Extremal Values

Extremal values for integers: 0,-1,int_max

Information-flow based Fuzzer Smarter way to Fuzz

Report	Type	Line
1	mem leak	324
2	buffer oflow	4,353,245
3	sql injection	23,212
4	stack oflow	86,923
5	dang ptr	8,491
10,502	info leak	10,921

Static Analysis Goals

- Bug finding
 - -Identify code that the programmer wishes to modify or improve
- Correctness
 - -Verify the absence of certain classes of errors

Note: some fundamental limitations...

Soundness and Completeness

Property	Definition
Soundness	If the program contains an error, the analysis will report a warning. "Sound for reporting correctness"
Completeness	If the analysis reports an error, the program will contain an error. "Complete for reporting correctness"

Complete

Incomplete

Reports all errors Reports no false alarms

Complete

Incomplete

Reports all errors Reports no false alarms

Undecidable

Incomplete

Reports all errors Reports no false alarms

Undecidable

Reports all errors May report false alarms

Incomplete

Reports all errors Reports no false alarms

Undecidable

Reports all errors May report false alarms

Decidable

Incomplete

Reports all errors Reports no false alarms

Undecidable

Reports all errors May report false alarms

Decidable

May not report all errors Reports no false alarms

Incomplete

Reports all errors Reports no false alarms

Undecidable

Reports all errors May report false alarms

Decidable

May not report all errors Reports no false alarms

Decidable

Incomplete

Reports all errors Reports no false alarms

Undecidable

Reports all errors May report false alarms

Decidable

May not report all errors Reports no false alarms

Decidable

May not report all errors May report false alarms

Incomplete

Reports all errors Reports no false alarms

Undecidable

Reports all errors May report false alarms

Decidable

May not report all errors Reports no false alarms

Decidable

May not report all errors May report false alarms

Decidable

Source Code

```
char *p;
if(x == 0)
p = foo();
  else
  p = 0;
if(x != 0)
 s=*p;
 else
 . . . ,
 return;
```

Source Code


```
char *p;
if(x == 0)
p = foo();
  else
  p = 0;
if(x != 0)
 s=*p;
 else
 return;
```


Source Code

```
char *p;
if(x == 0)
p = foo();
 else
  p = 0;
if(x != 0)
 s=*p;
 else
 return;
```

Symbolic CFG Analysis Defects detected

Defects detected

Assigning: p=0

x!=0 taking true branch

Dereferencing null pointer p

Slides courtesy Andy Chou

Example

```
int double (int v) {
 return 2*v;
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

Example

```
int double (int v) {
 return 2*v;
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```


```
int double (int v) {
 return 2*v;
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
Concrete Execution
```

Symbolic Execution

```
concrete
state
```

$$x = 22, y = 7$$

```
x = x_0, y = y_0
```

```
Execution
```

```
Concrete
```

Symbolic Execution

```
int double (int v) {
 return 2*v;
void testme (int x, int y) {
 z = double(y); \blacktriangleleft
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
concrete
 state
```

$$x = 22, y = 7,$$

 $z = 14$

$$x = x_0, y = y_0,$$

 $z = 2*y_0$

Execution Execution int double (int v) { concrete symbolic path return 2*v; condition state state void testme (int x, int y) { z = double(y); $2*y_0!=x_0$ if (z == x) { if (x > y+10) { ERROR;

x = 22, y = 7,

z = 14

Concrete

Symbolic

 $x = x_0, y = y_0,$

```
int double (int v) {
 return 2*v;
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
Concrete Execution
```

Symbolic Execution

concrete

symbolic state

path condition

Solve: $2*y_0 == x_0$

Solution: $x_0 = 2$, $y_0 = 1$

$$2*y_0!=x_0$$

$$x = 22, y = 7, z$$

= 14

$$x = x_0, y = y_0, z$$

= 2^*y_0

```
Concrete
 Symbolic
 Execution
 Execution
int double (int v) {
 concrete
 symbolic
 path
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 x = 2, y = 1,
 x = x_0, y = y_0,
 if (x > y+10) {
 z = 2
 z = 2*y_0
 ERROR;
```

Concrete Execution

Symbolic Execution

```
int double (int v) {
 concrete
 symbolic
 path
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 z = double(y);
 2*y_0 == x_0
 if (z == x) {
 if (x > y+10) {
 x_0 > y_0 + 10
 ERROR;
 x = 2, y = 1,
 x = x_0, y = y_0, z
 = 2*y_0
```

```
Concrete
 Symbolic
 Execution
 Execution
int double (int v) {
 concrete
 symbolic
 path
 return 2*v;
 condition
 state
 state
 Solve: (2*y_0 == x_0) AND (x_0 > y_0 + 10)
void testme (int x, int y) {
 Solution: x_0 = 30, y_0 = 15
 z = double(y);
 2*y_0 == x_0
 if (z == x) {
 if (x > y+10) {
 x_0 - y_0 + 10
 ERROR;
 x = 2, y = 1,
 x = x_0, y = y_0,
 z = 2*y_0
 z = 2
```

Concrete Execution

Symbolic Execution

```
int double (int v) {
 return 2*v;
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
concrete
```

$$x = 30, y = 15$$

symbolic state

```
x = x_0, y = y_0
```


```
Concrete
 Symbolic
 Execution
 Execution
int double (int v) {
 symbolic
 path
 return 2*v;
 condition
 state
 Program Error
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 2*y_0 == x_0
 if (x > y+10) {
 x_0 > y_0 + 10
 ERROR;
 x = 30, y = 15
 x = x_0, y = y_0
```

Explicit Path (not State) Model

- Traverse all execution paths one by one to detect errors
 - assertion violations
 - program crash
 - uncaught exceptions
- combine with valgrind to discover memory errors

Reliability through Logical Reasoning Engineering, Usability, Novelty

Program is Correct? or Generate Counterexamples (Test cases)

What is at the Core? The SAT/SMT Problem

- Rich logics (Modular arithmetic, Arrays, Strings,...)
- NP-complete, PSPACE-complete,...
- Practical, scalable, usable, automatic
- Enable novel software reliability approaches

Programs Reasoning & STP Why Bit-vectors and Arrays

- STP logic tailored for software reliability applications
- Support symbolic execution/program analysis

C/C++/Java/	Bit-vectors and Arrays
Int Var Char Var	32 bit variable 8 bit variable
Arithmetic operation (x+y, x-y, x*y, x/y,)	Arithmetic function (x+y,x-y,x*y,x/y,)
assignments x = expr;	equality x = expr;
if conditional if(cond) $x = expr^1$ else $x = expr^2$	if-then-else construct $x = if(cond) expr^1 else expr^2$
inequality	inequality predicate
Memory read/write x = *ptr + i;	Array read/write ptr[]; x = Read(ptr,i);
Structure/Class	Serialized bit-vector expressions
Function	Symbolic execution
Loops	Bounding

How to Automatically Crash Programs? Concolic Execution & STP

Problem: Automatically generate crashing tests given only the code

Structured input processing code: PDF Reader, Movie Player,...

```
Buggy_C_Program(int* data_field, int len_field) {
  int * ptr = malloc(len_field*sizeof(int));
  int i; //uninitialized

  while (i++ < process(len_field)) {
 //I. Integer overflow causing NULL deref
 //2. Buffer overflow
 *(ptr+i) = process_data(*(data_field+i));
  }
}</pre>
```

- Formula captures computation
- Tester attaches formula to capture spec

Structured input processing code: PDF Reader, Movie Player,...

```
Buggy_C_Program(int* data_field, int len_field) {
  int * ptr = malloc(len_field*sizeof(int));
  int i; //uninitialized

  while (i++ < process(len_field)) {
 //I.Integer overflow causing NULL deref
 //2. Buffer overflow
 *(ptr+i) = process_data(*(data_field+i));
  }
}</pre>
```

Equivalent Logic Formula derived using symbolic execution

```
data_field, mem_ptr : ARRAY;
len_field : BITVECTOR(32); // symbolic
i, j, ptr : BITVECTOR(32); // symbolic
.
.
mem_ptr[ptr+i] = process_data(data_field[i]);
mem_ptr[ptr+i+I] = process_data(data_field[i+I]);
.
.
```

- Formula captures computation
- Tester attaches formula to capture spec

Structured input processing code: PDF Reader, Movie Player,...

```
Buggy_C_Program(int* data_field, int len_field) {
  int * ptr = malloc(len_field*sizeof(int));
  int i; //uninitialized

  while (i++ < process(len_field)) {
 //I. Integer overflow causing NULL deref
 //2. Buffer overflow
 *(ptr+i) = process_data(*(data_field+i));
  }
}</pre>
```

Equivalent Logic Formula derived using symbolic execution

```
data_field, mem_ptr : ARRAY;
len_field : BITVECTOR(32); // symbolic
i, j, ptr : BITVECTOR(32); // symbolic
.
.
mem_ptr[ptr+i] = process_data(data_field[i]);
mem_ptr[ptr+i+I] = process_data(data_field[i+I]);
.
.
```

- Formula captures computation
- Tester attaches formula to capture spec

Structured input processing code: PDF Reader, Movie Player,...

```
Buggy_C_Program(int* data_field, int len_field) {
  int * ptr = malloc(len_field*sizeof(int));
  int i; //uninitialized

  while (i++ < process(len_field)) {
 //I. Integer overflow causing NULL deref
 //2. Buffer overflow
 *(ptr+i) = process_data(*(data_field+i));
  }
}</pre>
```

Equivalent Logic Formula derived using symbolic execution

```
data_field, mem_ptr : ARRAY;
len_field : BITVECTOR(32); // symbolic
i, j, ptr : BITVECTOR(32); // symbolic
.
.
mem_ptr[ptr+i] = process_data(data_field[i]);
mem_ptr[ptr+i+I] = process_data(data_field[i+I]);
.
.
//INTEGER OVERFLOW QUERY
0 <= j <= process(len_field);
ptr + i + j = 0?</pre>
```

- Formula captures computation
- Tester attaches formula to capture spec