Program Analysis for Security

John Mitchell

Acknowledgments: Lecture slides are from the Computer Security course taught by Dan Boneh at Stanford University. When slides are obtained from other sources, a a reference will be noted on the bottom of that slide. A full list of references is provided on the last slide.

MOTIVATION FOR PROGRAM ANALYZERS

Software bugs are serious problems

■ 07-31-2010, 12:57 PM	
911crashes Junior Member	(a) calling 911 crashes my HTC evo 4G, every time
	I happen to need to call 911 one night, found that my phone crashes every time I dial 911.
,	my wife's <u>phone</u> does not do that, any thought?
	by the way, it is hard to test this problem due to the sensitivity of calling 911 repeatedly. thanks,
Join Date: Jul 2010 Posts: 2	heartboken
TOOLTIME1	

Thanks: Isil and Thomas Dillig

Facebook missed a single security check...

Man Finds Easy Hack to Delete Any Facebook Photo Album

Facebook awards him a \$12,500 "bug bounty" for his discovery

[PopPhoto.com Feb 10]

App stores

Apps for whatever you're up for.

Stay on top of the news. Stay on top of your finances. Or plan your dream vacation. No matter what you want to do with your iPhone, there's probably an app to help you do it.

Business

iPhone is ready for work. Mararge projects, track stocks, monitor finances, and more with these 9-to-5 apps.

View business apps in the App Store >

Keep up with your studies using intelligent education apps like King of Math and NatureTap.

View education apps in the App Store (

Entertainment

Rick back and enjoy the show. Or find countless other ways to entertain yourself. These apps offer hours of viewing pleasure.

View entertainment apps in the App Store X

Turn every night into family night with interactive apps that are fun for the whole house.

View family and kids apps In the App Store >

Create budgets, pay bills, and more with financial apps that take everything into account.

View finance apps In the App Store >

Hungry? Thirsty? A little of both? Learn new recipes, drinks, and the secrets behind what makes a great meal.

View food and drink apps In the App Store >

How can you tell whether software you - Develop – Buy is safe to install and run?

Program Analyzers

Cost of Fixing a Defect

Credit: Andy Chou, Coverity

Cost of security or data privacy vulnerability?

Two options

- Static analysis
 - Inspect code or run automated method to find errors or gain confidence about their absence
- Dynamic analysis
 - Run code, possibly under instrumented conditions, to see if there are likely problems

Static vs Dynamic Analysis

- Static
 - Consider all possible inputs (in summary form)
 - Find bugs and vulnerabilities
 - Can prove absence of bugs, in some cases
- Dynamic
 - Need to choose sample test input
 - Can find bugs/vulnerabilities
 - Cannot prove their absence

Static Analysis

- Long research history
- Decade of commercial products

 FindBugs, Fortify, Coverity, MS tools, ...
- Main topic for this lecture

Dynamic analysis

- 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
- Will come back to later in course

Summary

- Program analyzers
 - Find problems in code before it is shipped to customers or before you install and run it
- Static analysis
 - Analyze code to determine behavior on all inputs
- Dynamic analysis
 - Choose some sample inputs and run code to see what happens

STATIC ANALYSIS

Static Analysis: Outline

- General discussion of static analysis tools
 - Goals and limitations

- Approach based on abstract states

- More about one specific approach
 - Property checkers from Engler et al., Coverity

– Sample security checkers results

• Static analysis for of Android apps

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,

Static analysis goals

- Bug finding
 - Identify code that the programmer wishes to modify or improve
- Correctness

- Verify the absence of certain classes of errors

Sound Program Analyzer

Software

Outline

- General discussion of tools
 - Goals and limitations

Approach based on abstract states

- More about one specific approach
 - Property checkers from Engler et al., Coverity

- Sample security-related results

• Static analysis for Android malware

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,

Does this program ever crash?

Does this program ever crash?

Try analyzing without approximating...

... therefore, need to approximate

 $d_{out} = f(d_{in})$ \int dataflow equation

 $d_{out1} = f_1(d_{in1})$ $d_{in2} = d_{out1}$ $d_{out2} = f_2(d_{in2})$

Try analyzing with "signs" approximation...

Try analyzing with "path-sensitive signs" approximation...

Outline

- General discussion of tools
 - Goals and limitations
 - Approach based on abstract states
- More about one specific approach
 - Property checkers from Engler et al., Coverity
 - Sample security-related results
 - Static analysis for Android malware

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,

Unsound Program Analyzer

Demo

- Coverity video: <u>http://youtu.be/_Vt4niZfNeA</u>
- Observations
 - Code analysis integrated into development workflow
 - Program context important: analysis involves sequence of function calls, surrounding statements
 - This is a sales video: no discussion of false alarms

Outline

- General discussion of tools
 - Goals and limitations

- Approach based on abstract states

- More about one specific approach
 Property checkers from Engler et al., Coverity
 Sample security-related results
- Static analysis for Android malware

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,

Bugs to Detect

Some examples

- Crash Causing Defects
- Null pointer dereference
- Use after free
- Double free
- Array indexing errors
- Mismatched array new/delete
- Potential stack overrun
- Potential heap overrun
- Return pointers to local variables
- Logically inconsistent code

- Uninitialized variables
- Invalid use of negative values
- Passing large parameters by value
- Underallocations of dynamic data
- Memory leaks
- File handle leaks
- Network resource leaks
- Unused values
- Unhandled return codes
- Use of invalid iterators

Slide credit: Andy Chou

Example: Chroot protocol checker

- Goal: confine process to a "jail" on the filesystem
 - chroot() changes filesystem root for a process
- Problem
 - chroot() itself does not change current working directory

Tainting checkers

Finding Local Bugs

```
#define SIZE 8
void set a b(char * a, char * b) {
char * buf[SIZE];
if (a) {
 b = new char[5];
 } else {
 if (a && b) {
 buf[SIZE] = a;
 return;
 } else {
 delete [] b;
 }
 b = x';
 }
*a = *b;
}
```

Control Flow Graph

Path Traversal

Conceptually Analyze each path through control graph separately

Actually Perform some checking computation once per node; combine paths at merge nodes

False Positives

• What is a bug? Something the user will fix.

Many sources of false positives

- False paths
- Idioms
- Execution environment assumptions
- Killpaths
- Conditional compilation
- "third party code"
- Analysis imprecision

- ...

A False Path

Outline

- General discussion of tools
 - Goals and limitations
 - Approach based on abstract states
- More about one specific approach
 - Property checkers from Engler et al., Coverity
 - Reducing false positive using circumstantial evidence
 - Sample security-related results
- Static analysis for Android malware

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,

Environment Assumptions

Should the return value of malloc() be checked?

Spreadsheet: Lose unsaved changes.

IP Phone: Annoy user.

Library:	Medical device:	
?	malloc?!	

Statistical Analysis

Assume the code is usually right

```
int *p = malloc(sizeof(int));
 int *p = malloc(sizeof(int));
 *p = 42;
 if(p) *p = 42;
 int *p = malloc(sizeof(int));
 int *p = malloc(sizeof(int));
 *p = 42;
 if(p) *p = 42;
3/4
 1/4
 deref
dere
 int *p = malloc(sizeof(int));
 int *p = malloc(sizeof(int));
 *p = 42;
 if(p) *p = 42;
 int *p = malloc(sizeof(int));
if(p) *p = 42;
 int *p = malloc(sizeof(int));
 *p = 42;
```

Outline

- General discussion of tools
 - Goals and limitations

- Approach based on abstract states

- More about one specific approach
 - Property checkers from Engler et al., Coverity

Sample security-related results

• Static analysis for Android malware

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,

Application to Security Bugs

Stanford research project

- Ken Ashcraft and Dawson Engler, Using Programmer-Written Compiler Extensions to Catch Security Holes, IEEE Security and Privacy 2002
- Used modified compiler to find over 100 security holes in Linux and BSD
- http://www.stanford.edu/~engler/

Benefit

 Capture recommended practices, known to experts, in tool available to all

Sanitize integers before use

Linux: 125 errors, 24 false; BSD: 12 errors, 4 false

Example security holes

Remote exploit, no checks

/* 2.4.9/drivers/isdn/act2000/capi.c:actcapi_dispatch */
isdn_ctrl cmd;

```
while ((skb = skb_dequeue(&card->rcvq))) {
 msg = skb->data;
 ...
 memcpy(cmd.parm.setup.phone,
 msg->msg.connect_ind.addr.num,
 msg->msg.connect_ind.addr.len - 1);
```

Example security holes

Missed lower-bound check:

```
/* 2.4.5/drivers/char/drm/i810_dma.c */
```

if(copy_from_user(&d, arg, sizeof(arg)))
 return -EFAULT;

```
if(d.idx > dma->buf_count)
```

return -EINVAL;

buf = dma->buflist[d.idx];

```
Copy_from_user(buf_priv->virtual, d.address, d.used);
```

Results for BSD and Linux

• All bugs released to implementers; most serious fixed

	Lir	านx	BS	D	
Violation	Bug	Fixed	Bug F	ixed	
Gain control of system	18	15	3	3	
Corrupt memory	43	17	2	2	
Read arbitrary memory	19	14	7	7	
Denial of service	17	5	0	0	
Minor	28	1	0	0	
Total	125	52	12	12	

Outline

- General discussion of tools
 - Goals and limitations
 - Approach based on abstract states
- More about one specific approach
 - Property checkers from Engler et al., Coverity
 - Sample security-related results
- Static analysis for Android malware

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,

STAMP Admission System

more details

Static Analysis More behaviors, fewer details

> Alex Aiken, John Mitchell, Saswat Anand, Jason Franklin Osbert Bastani, Lazaro Clapp, Patrick Mutchler, Manolis Papadakis

Data Flow Analysis

Source-to-sink flows

- Sources: Location, Calendar, Contacts, Device ID etc.
- O Sinks: Internet, SMS, Disk, etc.

Applications of Data Flow Analysis

- Malware/Greyware Analysis
 - Data flow summaries enable enterprise-specific policies
- API Misuse and Data Theft Detection

 FB
 Source:
 Send

 API
 FB_Data
 Internet

- Automatic Generation of App Privacy Policies
 - Avoid liability, protect consumer privacy

Privacy Policy This app collects your: Contacts Phone Number Address

• Vulnerability Discovery

Challenges

- Android is 3.4M+ lines of complex code
 Uses reflection, callbacks, native code
- Scalability: Whole system analysis impractical
- **Soundness:** Avoid missing flows
- **Precision:** Minimize false positives

STAMP Approach

- Model Android/Java
 - \odot Sources and sinks
 - Data structures
 - Callbacks
 - 500+ models
- Whole-program analysis
 Context sensitive

Data We Track (Sources)

- Account data
- Audio
- Calendar
- Call log
- Camera
- Contacts
- Device Id
- Location
- Photos (Geotags)
- SD card data
- SMS

30+ types of sensitive data

Data Destinations (Sinks)

- Internet (socket)
- SMS
- Email
- System Logs
- Webview/Browser
- File System
- Broadcast Message

10+ types of exit points

Currently Detectable Flow Types

396 Flow Types

Unique Flow Types = Sources x Sink

Example Analysis

Contact Sync for Facebook (unofficial)

Contact Sync Permissions

Your Personal Information

System Tools

Category

Your Accounts

Your Accounts

Extra/Custom

Permission AUTHENTICATE ACCOUNTS MANAGE ACCOUNTS **USE CREDENTIALS** INTERNET ACCESS NETWORK STATE **READ_CONTACTS** WRITE CONTACTS WRITE SETTINGS WRITE SYNC SETTINGS READ SYNC SETTINGS

READ_SYNC_STATS

GET_ACCOUNTS

WRITE_SECURE_SETTINGS

Description

Act as an account authenticator

Manage accounts list

Use authentication credentials

Full Internet access

View network state

Read contact data

Write contact data

Modify global system settings

Write sync settings (e.g. Contact sync)

Read whether sync is enabled

Read history of syncs

Discover known accounts

Modify secure system settings

Possible Flows from Permissions

Expected Flows

Observed Flows

Example Study: Mobile Web Apps

• Goal

Identify security concerns and vulnerabilities specific to mobile apps that access the web using an embedded browser

- Technical summary
 - WebView object renders web content
 - methods loadUrl, loadData, loadDataWithBaseUrl, postUrl
 - addJavascriptInterface(obj, name) allows JavaScript code in the web content to call Java object method name.foo()

Sample results

Analyze 998,286 free web apps from June 2014

Mobile Web App Feature	% Apps
JavaScript Enabled	97
JavaScript Bridge	36
shouldOverrideUrlLoading	94
shouldInterceptRequest	47
onReceivedSslError	27
postUrl	2
Custom URL Patterns	10

Vuln	% Relevant	% Vulnerable
Unsafe Navigation	15	34
Unsafe Retrieval	40	56
Unsafe SSL	27	29
Exposed POST	2	7
Leaky URL	10	16

Summary

- Static vs dynamic analyzers
- General properties of static analyzers
 - Fundamental limitations
 - Basic method based on abstract states
- More details on one specific method
 - Property checkers from Engler et al., Coverity
 - Sample security-related results
- Static analysis for Android malware
 - STAMP method, sample studies

Slides from: S. Bugrahe, A. Chou, I&T Dillig, D. Engler, J. Franklin, A. Aiken,