

Статический анализ как ответ на вопрос о повышении качества кода

Сергей Васильев
PVS-Studio
vasiliev@viva64.com

Плотность ошибок (на 1 KLOC)

Уязвимости ~ баги

The National Institute of Standards and Technology (NIST) reports that 64% of software vulnerabilities stem from programming errors and not a lack of security features.

Количество уязвимостей

Количество уязвимостей

Стоимость исправления дефекта безопасности

Ключевые моменты

- Плотность ошибок растёт *нелинейно*.
- Стоимость исправления проблем *возрастает со временем*.
- Часто *уязвимости* – это *простые ошибки* программирования.

Статический анализ

Преимущества:

- Раннее обнаружение проблем.
- Покрытие всего кода.
- Хорош в поиске разных паттернов ошибок.

Недостатки:

- False positives.
- Неизвестна точная критичность ошибки.

Терминология

- **CWE** (Common Weakness Enumeration) – *потенциальные* уязвимости, которые могут стать реальными.
- **CVE** (Common Vulnerabilities and Exposures) – *реальные* уязвимости, найденные в приложениях.

PascalABC.Net

```
if (File.Exists(pdbFileName) &&  
 File.Exists(pdbFileName)) {  
 ....  
}
```


Дублирующиеся подвыражения

PascalABC.Net

```
if (File.Exists(pdbFileName) &&  
 File.Exists(pdbFileName)) {  
 ....  
}
```


SonarC# warning: Identical sub-expressions on both sides of operator "&&".

Дублирующиеся подвыражения

PascalABC.Net

```
if (File.Exists(pdbFileName) &&  
 File.Exists(pdbFileName)) {  
 ....  
}
```


SonarC# warning: Identical sub-expressions on both sides of operator "&&".

iOS

```
if ((err = SSLHashSHA1.update(  
 &hashCtx, &signedParams)) != 0)  
 goto fail;  
goto fail;
```


Ошибка? Уязвимость! CVE-2014-1266

ios

```
if ((err = SSLHashSHA1.update(  
 &hashCtx, &signedParams)) != 0)  
 goto fail;  
goto fail;
```


PVS-Studio warnings:

- **CWE-483** V640. The code's operational logic does not correspond with its formatting. The statement is indented to the right, but it is always executed. It is possible that curly brackets are missing.
- **CWE-561** V779 Unreachable code detected. It is possible that an error is present.

Ошибка? Уязвимость! CVE-2014-1266

ios

```
if ((err = SSLHashSHA1.update(  
 &hashCtx, &signedParams)) != 0)  
 goto fail;  
goto fail;
```


PVS-Studio warnings:

- **CWE-483** V640. The code's operational logic does not correspond with its formatting. The statement is indented to the right, but it is always executed. It is possible that curly brackets are missing.
- **CWE-561** V779 Unreachable code detected. It is possible that an error is present.

Doom 3

```
void Sys_GetCurrentMemoryStatus(  
 sysMemoryStats_t &stats ) {  
 ....  
 memset( &statex, sizeof( statex ), 0 );  
 ....  
}
```


Неправильный вызов функции

Doom 3

```
void Sys_GetCurrentMemoryStatus(  
 sysMemoryStats_t &stats ) {  
 ....  
 memset( &statex, sizeof( statex ), 0 );  
 ....  
}
```


CppCheck warning: memset() called to fill 0 bytes

Неправильный вызов функции

Doom 3

```
void Sys_GetCurrentMemoryStatus(  
 sysMemoryStats_t &stats ) {  
 ....  
 memset( &statex, sizeof( statex ), 0 );  
 ....  
}
```


CppCheck warning: memset() called to fill 0 bytes

Jenkins

```
int cnt = 0;
for (R b = getLastBuild(); cnt<5 && b!=null;
 b=b.getPreviousBuild()) {
 FilePath ws = b.getWorkspace();
 if (ws != null)
 return b;
}
```


Бессмысленная проверка

Jenkins

```
int cnt = 0;
for (R b = getLastBuild(); cnt < 5 && b != null;
 b = b.getPreviousBuild()) {
 FilePath ws = b.getWorkspace();
 if (ws != null)
 return b;
}
```

PVS-Studio warning: V6007 Expression 'cnt < 5' is always true.

Бессмысленная проверка

Jenkins

```
int cnt = 0;
for (R b = getLastBuild(); cnt<5 && b!=null;
 b=b.getPreviousBuild()) {
 FilePath ws = b.getWorkspace();
 if (ws != null)
 return b;
}
```

PVS-Studio warning: V6007 Expression 'cnt < 5' is always true.

Unreal Engine

```
bool FHeadMountedDisplay::IsInLowPersistenceMode() const
{
 const auto frame = GetCurrentFrame();
 const auto FrameSettings = frame->Settings;
 return frame && FrameSettings->Flags.bLowPersistenceMode;
}
```


Опасное разыменовывание указателя

Unreal Engine

```
bool FHeadMountedDisplay::IsInLowPersistenceMode() const
{
 const auto frame = GetCurrentFrame();
 const auto FrameSettings = frame->Settings;
 return frame && FrameSettings->Flags.bLowPersistenceMode;
}
```

Klocwork warning: Suspicious dereference of pointer 'frame' before NULL check

Опасное разыменовывание указателя

Unreal Engine

```
bool FHeadMountedDisplay::IsInLowPersistenceMode() const
{
 const auto frame = GetCurrentFrame();
 const auto FrameSettings = frame->Settings;
 return frame && FrameSettings->Flags.bLowPersistenceMode;
}
```

Klocwork warning: Suspicious dereference of pointer 'frame' before NULL check

NcFTP


```
if (fgets(newname, sizeof(newname) - 1, stdin) == NULL)
 newname[0] = '\0';
newname[strlen(newname) - 1] = '\0';
```

Непроверенные входные данные

NcFTP


```
if (fgets(newname, sizeof(newname) - 1, stdin) == NULL)
 newname[0] = '\0';
newname[strlen(newname) - 1] = '\0';
```

PVS-Studio warning: CWE-20 V1010 Unchecked tainted data is used in index: 'strlen(newname)'.

Непроверенные входные данные

NcFTP


```
if (fgets(newname, sizeof(newname) - 1, stdin) == NULL)
 newname[0] = '\0';
newname[strlen(newname) - 1] = '\0';
```

Непроверенные входные данные

NcFTP


```
if (fgets(newname, sizeof(newname) - 1, stdin) == NULL)
 newname[0] = '\0';
newname[strlen(newname) - 1] = '\0';
```

Непроверенные входные данные

NcFTP


```
if (fgets(newname, sizeof(newname) - 1, stdin) == NULL)
 newname[0] = '\0';
newname[strlen(newname) - 1] = '\0';
```

Непроверенные входные данные

NcFTP

\0???

```
if (fgets(newname, sizeof(newname) - 1, stdin) == NULL)
```

```
 newname[0] = '\0';
```

```
 newname[strlen(newname) - 1] = '\0';
```

-1

Воспроизведение проблемы

- Подключение к серверу.
- Загрузка файла с сервера.
- Ввод строки, начинающейся с 'N'.
- Ввод '\0'.
-
- PROFIT!

Воспроизведение проблемы

- *ncftp.exe ftp://speedtest.tele2.net*
- *get 512KB.zip*
- *Now let's have some fun*
- *\0???*
-
- **PROFIT!**

C:\Windows\System32\cmd.exe

D:\OSP\ncftp-3.2.6\ncftp\Release>

Миф:
статический анализатор для новичков,
профессионалы не ошибаются

Миф:
статический анализатор для новичков,
профессионалы не ошибаются

Разовые проверки неэффективны

- ... но это лучше, чем их полное отсутствие.
- *"А давайте проверять проект перед релизом!"*
- Критические ошибки были исправлены более высокой ценой.

CVE-2015-8948

libidn

```
else if (fgets (
 readbuf, BUFSIZ, stdin) == NULL) {
 ....
}
```

```
if (readbuf[strlen (readbuf) - 1] == '\n')
 readbuf[strlen (readbuf) - 1] = '\0';
```

PVS-Studio warning:

CWE-20 V1010 Unchecked tainted data is used in index: 'strlen(readbuf)'.

CVE-2016-6262

libidn

```
else if (getline (&line, &linelen, stdin) == -1) {
 ....
}

if (line[strlen (line) - 1] == '\n')
 line[strlen (line) - 1] = '\0';
```

PVS-Studio warning:

CWE-20 V1010 Unchecked tainted data is used in index: 'strlen(line)'.

CVE-2016-6262

libidn

```
else if (getline (&line, &linelen, stdin) == -1) {  
 ....  
}  
  
if (strlen (line) > 0)  
 if (line[strlen (line) - 1] == '\n')  
 line[strlen (line) - 1] = '\0';
```


CVE из libidn

CVE-2015-8948.

Коммит, "закрывающий"
уязвимость: *10.08.2015*

CVE-2016-6262.

Коммит, закрывающий
уязвимость: *14.01.2016*

Разница – *5 месяцев.*

Используйте статический
анализ регулярно.

Эффективное использование

- Локально на машинах разработчиков.
- На сборочном сервере.
- Своевременное исправление ошибок.
- ...
- PROFIT!

Локальное использование

- Стоимость исправления ошибки минимальна.
- Программист в контексте: легче обработать предупреждение.
- Никто не узнает о проблеме, кроме вас и анализатора :)

Инкрементальный анализ

- Анализируем только исправленный \ новый код.
- Сокращение времени анализа.
- Идеален для раннего обнаружения ошибок.

Пример из практики

- Разработчики анализаторов тоже допускают ошибки :)
- Интеграция с Visual Studio + инкрементальный анализ.

Использование на сборочном сервере

- Обнаружение ошибок, попавших в репозиторий.
- Различные сценарии работы с результатами анализа:
 - рассылка по почте;
 - генерация issues;
 - использование в CI-системах;
 - и т.д.

Пример из практики

- Еженощный анализ.
- Объединение логов, фильтрация, конвертация.
- Обработка результатов анализа:
 - рассылка писем;
 - публикация результатов на Jenkins.

Анализируйте код на машинах разработчиков и на сборочном сервере.

Внедрение в проект

Внедрение в проект

High	Medium	Low	Total
1350	35943	45346	82639

Внедрение в проект

- Как это, вообще, работало?
- Что и как править?
- Как отделять старые предупреждения от новых?

Ложные срабатывания

- Срабатывания на корректный код.
- Засоряют логи.
- Неизбежны.

"Избыточный" анализ

- Анализируется сторонний код.
- Неактуальные для проекта предупреждения засоряют вывод.

СПОКОЙСТВИЕ

ТОЛЬКО СПОКОЙСТВИЕ

Проблемы \ решения

Проблема	Решение
False positives	Механизмы подавления

Проблемы \ решения

Проблема	Решение
False positives	Механизмы подавления
"Взрыв" при первом анализе	"Заморозка" всех предупреждений

Проблемы \ решения

Проблема	Решение
False positives	Механизмы подавления
"Взрыв" при первом анализе	"Заморозка" всех предупреждений
Долгое время анализа	Инкрементальный анализ

Проблемы \ решения

Проблема	Решение
False positives	Механизмы подавления
"Взрыв" при первом анализе	"Заморозка" всех предупреждений
Долгое время анализа	Инкрементальный анализ
Неудобство работы с 'сырыми' логами	Использование вспомогательных утилит

Проблемы \ решения

Проблема	Решение
False positives	Механизмы подавления
"Взрыв" при первом анализе	"Заморозка" всех предупреждений
Долгое время анализа	Инкрементальный анализ
Неудобство работы с 'сырыми' логами	Использование вспомогательных утилит
Предупреждения на стороннем коде	Исключения из анализа

Проблемы \ решения

Проблема	Решение
False positives	Механизмы подавления
"Взрыв" при первом анализе	"Заморозка" всех предупреждений
Долгое время анализа	Инкрементальный анализ
Неудобство работы с 'сырыми' логами	Использование вспомогательных утилит
Предупреждения на стороннем коде	Исключения из анализа
Неактуальные диагностики	Отключение диагностических правил

Изучите предлагаемые
разработчиками
анализатора утилиты.

Внедрение в проект

- "Заморозка" существующих предупреждений.
- Настройка анализатора.
- Не допускаем появления новых ошибок.
- К старым возвращаемся при наличии сил и ресурсов.

При внедрении статического анализа отметьте текущие предупреждения как неинтересные.

Рекомендуемые статьи по теме

"How the PVS-Studio Team Improved Unreal Engine's Code"

<https://bit.ly/2IKnnch>

"Static Analysis as Part of the Development Process in Unreal Engine"

<https://bit.ly/2KL4ZAu>

Сокращаем расходы

Сокращаем расходы

No Silver Bullet

- Статический анализ – не панацея.
- Эффективно сочетается с другими методиками.

Сергей Васильев

E-mail: vasiliev@viva64.com

Сайт PVS-Studio: <https://www.viva64.com>

