

HAMPI A Solver for String Constraints

Vijay Ganesh MIT

(With Adam Kiezun, Philip Guo, Pieter Hooimeijer and Mike Ernst)

The Problem

Context-free Grammars, Regular expressions, string variable

 Emptiness problem for an intersection of Context-free Grammars

s in
$$(L_1 \cap ... \cap L_N)$$

where

- s is bounded
- s contains some substring
- Extended Backus-Naur Form
- Different from string matching

A Problem Instance

Context-free Grammars, Regular expressions, string variable


```
var v:4;

cfg E := "()" | E E | "(" E ")";

val q := concat("(", v ,")");

assert q contains "()()";
```

"Find a 4-character string v, such that:

- (v) has balanced parentheses, and
- (v) contains substring ()()"

HAMPI finds satisfying assignment v =)()(

Hence, q = ()()()

HAMPI A Novel String Solver

Analyses of string programs

- Formal Methods
- Testing
- Program Analysis

Efficient

Expressive

Robust and easy to use

Tested on many diverse apps

Applied to important and hard problems

HAMPI for Dynamic Systematic Testing

Concolic testing creates inputs for all program paths (assuming finite loops)

HAMPI for Dynamic Systematic Testing

✓ Key to success: Efficient, expressive constraint solver

✓ HAMPI can also be used to produce structured inputs that skip parsing and penetrate deep during concolic testing

✓ Engler et al. (EXE, KLEE), Godefroid et al. (DART, SAGE)

✓CUTE, CREST, SmartFuzz etc.

Typical HAMPI Applications

- Constraints generated by symbolic Analyses of string programs
 - Concolic Testing
 - Formal Methods
 - Program Analysis
 - Checking whether input sanitation code actually works
 - Applied to PHP scripts, JavaScript, C/Java etc.
- Automatic generation of structured inputs with constraints
 - String inputs for programs
 - Document files, e.g. PDF, to test PDF reader
 - SQL commands with attack vectors
 - Programming language source files

HAMPI Results Summary

Expressive: Supports context-free grammars, regular expression operations

✓ Efficient: ~7x faster on-average, and Often 100s of times faster than CFGAnalyzer

✓ Effectively enabled dynamic systematic testing (concolic testing) of real-world string-manipulating programs

✓ Already plugged into important analysis infrastructures, such as NASA Java PathFinder

HAMPI Results Summary

✓ SQL injection vulnerability detection using static analysis

- ✓ SQL injection vulnerability generation using dynamic analysis (Ardilla tool, ICSE 2009)
 - ✓ 60 attacks (23 SQL injection, 37 XSS) on 5 PHP applications (300K+ LOC)
- ✓Automatic generation of structured inputs for Klee concolic tester, improved code coverage and bug finding

✓ Classic decision problems for context-free grammars

HAMPI Internals

HAMPI: Bounding is GOOD

bound(any language)

bounded regular

Key HAMPI idea:

- 1. Bound length of strings for high expressiveness, efficiency
- 2. Typical applications require short solutions

HAMPI Example

```
var v:4;

cfg E := "()" | E E | "(" E ")";

val q := concat("(", v ,")");

constraints assert q in bound(E, 6);
 assert q contains "()()";
```


"Find a 4-character string v, such that:

- (v) has balanced parentheses, and
- (v) contains substring ()()"

HAMPI finds satisfying assignment v =)()(

HAMPI Normalizer

Core string constraint have only regular expressions

Expand grammars to regexps

- expand nonterminals
- eliminate inconsistencies
- enumerate choices exhaustively
- sub-expression sharing

cfg
$$E := "(" E ")" | E E | "()";$$

$$([()() + (())]) + \\ \Rightarrow bound(E, 6) \Rightarrow ()[()() + (())] + \\ [()() + (())]()$$

Bit Vectors Are Ordered, Fixed-Size, Sets Of Bits

Bit vector B (length 6 bits)

HAMPI Encodes Input As Bit-Vectors

Map alphabet Σ to bit-vector constants:

- $(\rightarrow 0$
- $\rightarrow 1$

Compute size of bit-vector B:

$$(1+4+1) * 1 bit = 6 bits$$

$$(v) \in ()[()() + (())] + [()() + (())]() + ([()() + (())])$$

HAMPI Encodes Regular Expressions Recursively

Encode regular expressions recursively

- union + → disjunction ∨
- concatenation → conjunction ∧
- Kleene star * → conjunction ∧
- constant → bit-vector constant

$$(v) \in ()[()() + (())] + [()() + (())]() + ([()() + (())])$$
Formula Φ_1 V Formula Φ_2 V Formula Φ_3

$$B[0] = 0 \land B[1] = 1 \land \{B[2] = 0 \land B[3] = 1 \land B[4] = 0 \land B[5] = 1 \lor ...$$

HAMPI Uses STP Solver And Decodes Solution

Result 1: HAMPI Is Effective In Static SQL Injection Analysis

1367 string constraints from [Wassermann PLDI'07]

HAMPI scales to large grammars

HAMPI solved 99.7% of constraints in < 1 sec per constraint

All solvable constraints had short solutions $N \le 4$

Result 2: HAMPI helps Ardilla Find New Vulnerabilities (Dynamic Analysis)

60 attacks on 5 PHP applications (300K+ LOC)

23 SQL injection 4 cases of data corruption 19 cases of information leak

216 HAMPI constraints solved

- 46% of constraints in < 1 second per constraint
- 100% of constraints in < 10 seconds per constraint

Result 3: HAMPI helps Klee Concolic Tester Find New Bugs

- Problem: For programs with highly structured inputs, concolic testers can spend too long in the parser
- The reason: We may not know which part of input to mark symbolic, and hence mark too much
- It is better to generate valid highly structured inputs
- Penetrate deep into the program's semantic core

Result 3: HAMPI helps Klee Concolic Tester Find New Bugs

Program Name	Marking Input Symbolic Klee style (imperative) legal /total inputs Generated (1 hour)	Marking Input Symbolic HAMPI-2-Klee style (declarative) legal /total inputs generated (1 hour)
Cueconvert (music format converter)	0/14	146/146
Logictree (SAT solver)	70/110	98/98
Bc (calculator)	2/27	198/198

- Improved Code Coverage dramatically (from 30 to 50% with 1 hour work)
- Found 3 new errors in Logictree

Result 4: HAMPI Is Faster Than The CFGAnalyzer Solver

CFGAnalyzer encodes bounded grammar problems in SAT

For size 50, HAMPI is 6.8x faster on average (up to 3000x faster)

HAMPI Supports Rich String Constraints

full support partial support	HAMPI	CFGAnalyzer	Wassermann	Bjorner	Hooijmeier	Emmi	MONA
context-free grammars							
regular expressions							
string concatenation							
stand-alone tool							
unbounded length							

Conclusions

- **✓ HAMPI:** A Novel Solver for String Constraints
- ✓ Efficient
- ✓ Rich Input Language
- ✓ Widely applicable: Formal Methods, Testing, Analysis
- ✓ Already tested in many real-world apps
- ✓ Part of well-known infrastructure: e.g., NASA Java PathFinder
- ✓ Download Source + All Experimental Data
 - ✓ http://people.csail.mit.edu/akiezun/hampi
 - ✓http://people.csail.mit.edu/vganesh/stp.html

Moral of the Story

- ✓ USE HAMPI and STP
- ✓ Download Source + All Experimental Data
 - ✓ http://people.csail.mit.edu/akiezun/hampi
 - ✓http://people.csail.mit.edu/vganesh/stp.html

Analysis for SQL Injection Attacks

```
$my_topicid = $_GET['topicid'];

$sqlstmt = "SELECT msg FROM messages WHERE topicid = '$my_topicid';
$result = mysql_query($sqlstmt);

WHILE ($row = mysql_fetch_assoc($result)) {
 echo "Message" . $row['msg'];
}
```

- PHP Program as part of a website: http://www.mysite.com/?topicid=1
- Access Database with command:
 SELECT msg FROM messages WHERE topicid = 1
- Attacker can reveal the entire database by URL:

http://www.mysite.com/?topicid='OR'1'='1

HAMPI Constraints That Create SQL Injection Attacks

```
user input \sqrt{\text{var v}}: 12;
 string
reg SqlSmallBounded := bound(SqlSmall, 53);
 bounded
  SQL query - val q := concat("SELECT msg FROM messages WHERE topicid='", v, "'");
 "q is a valid SQL query"
  SQLI attack assert q in SqlSmallBounded;
 assert q contains "OR '1'='1'";  "q contains an attack tautology"
  conditions
```

```
HAMPI finds an attack input: v \rightarrow 1' \text{ OR '1'='1}
SELECT msg FROM messages WHERE topicid=1' OR '1'='1'
```