

HAMPI A Solver for String Theories

Vijay Ganesh MIT

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

Dagstuhl, 2010

Motivation for String Theories

String-manipulating programs

- ✓ String in, String out
- ✓ Web applications in PHP, JavaScript
- √ Software to Web increasing

Web software particularly vulnerable to security bugs

String reasoning needed

- ✓ Testing
- √ Verification
- ✓ Analysis

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 (ISSTA 2009)

HAMPI Results Summary

- ✓ SQL injection vulnerability detection using static analysis
- ✓ SQL injection using dynamic analysis (Ardilla tool, ICSE 2009)
- ✓ Structured input generation for Klee (OSDI, 2008)
- ✓ Plugged into NASA Java PathFinder
- ✓ Used to build Kaluza String Solver
 - ✓ Kudzu JavaScript Bugfinder (Oakland, 2010)

HAMPI Solver Input Language

- ✓ Terms
 - ✓ String constants ('Dagstuhl')
 - √ String variables (Bounded length)
 - √ Concatenation (v @ Dagstuhl)
- √ Atomic Formulas
 - ✓ Term in Context-Free Grammars (Yacc)
 - ✓ Term in Regular Expressions
 - ✓ Term contains substring
- ✓ Conjunction of literals

String

The String SAT Problem

Context-free Grammars, Regular expressions, string variable

UNSAT

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
- Different from string matching

HAMPI: Bounding is GOOD

Key HAMPI idea:

bounded regular

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

bound(any language)

HAMPI Constraints That Create SQL Injection Attacks

```
user input var v : 12;
 string
bounded
SQL grammar

reg SqlSmallBounded := bound(SqlSmall, 53);
  SQL query - val q := concat("SELECT msg FROM messages WHERE topicid='", v, "'");
 "q is a valid SQL query"
  SQLI attack assert q in SqlSmallBounded;
  conditions assert q contains "OR '1'='1'"; "q contains an attack tautology"
```

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

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 Internals

Re-introducing STP

- ✓ SMT solver for bit-vectors and arrays (CAV, 2007)
- ✓ Enabled Dynamic Systematic testing
 - ✓ EXE (CCS, 2006)
 - ✓ Klee (OSDI, 2008)
- ✓ Used in dozens of research projects (25 listed on STP website)
- Used primarily in
 - ✓ Testing (e.g., Klee and EXE by Dawson Engler)
 - ✓ System Security (e.g., Bitblaze by Dawn Song)
 - ✓ Formal Verification (e.g., ACL2 plugin by Smith & Dill, NVIDIA)
 - Cryptography (e.g., Inverting hashes by Dan Kaminsky)

HAMPI Example


```
var v:4;

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

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

constraints

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


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

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

HAMPI finds satisfying assignment v = (v)

HAMPI Normalizer

Core string constraint have only regular expressions

Expand grammars to regexps

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

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:

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

$$(\dot{v}) \in ()[()() + (())] + [()() + (())]() + ([()() + (())])$$

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 100x 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							

HAMPI vs. MSR String Solver

✓ HAMPI

- ✓ Context-free grammars
- ✓ Regular Expressions
- ✓ Explicit bounding
- ✓ MSR String Solver (Bjorner's et al.)
 - ✓ Length function
 - √ Substring
 - √ Word Equations
- ✓ Addressed in Kaluza

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

HAMPI Results Summary

- ✓ SQL injection vulnerability detection using static analysis
 - ✓ 6 PHP apps (339, 750 LOC)

- ✓ SQL injection using dynamic analysis
 - ✓ (Ardilla tool, ICSE 2009)
 - ✓ 60 attacks (23 SQL injection)
 - ✓ 5 PHP applications (14K+ LOC)

HAMPI Results Summary

- ✓ Automatic generation of structured inputs
 - ✓ Klee tester
 - Skip parsing
 - ✓ Exercise deep code
 - ✓ Dramatically improved code coverage and bug finding

- ✓ Efficient: an order of magnitude faster on-average
 - ✓ Often 100s of times faster than CFGAnalyzer

Kaluza A Solver for Word Equations and Regular Expressions

Jointly with

(With Prateek Saxena, Devdatta Akhawe, Adam Kiezun, Stephen McCamant, Dawn Song)

Kaluza Solver Input Language

- Terms
 - String constants ('Dagstuhl')
 - Multiple String variables (Bounded length)
 - Concatenation (v @ Dagstuhl)
 - Length(term)
- Atomic Formulas
 - Term in Regular Expressions
 - Term contains substring
 - Term = Term
 - Length(term) <= n
- Boolean combination of formulas

Kaluza Solver

- Built using HAMPI and STP
- Used for JavaScript bugfinding
- Found many bugs in iGoogleGadget and FacebookConnect
- More than 50,000+ tests available on Kaluza website
- SMTization of String theories needed

STP, HAMPI, Kaluza

http://people.csail.mit.edu/vganesh (SMT Solvers and Fuzzers)