

Agenda | Source Code Analyse

1. Einführung	
Wer bin ich	2 min
Was ist das Ziel	2 min
2. Source Code Analyse	
Eintrittspunkte	5 min
Austrittspunkte	3 min
Subroutinen	5 min
Logische Abläufe	5 min
Grafische Schnittstellen	2 min
Parallelisierung	2 min
Experimentell	3 min
Dokumentation	2 min
3. Abschluss	
Zusammenfassung	2 min
Fragerunde	10 min

Einführung | Wer bin ich?

Name	Marc Ruef
Beruf	Mitglied der Geschäftsleitung, scip AG, Zürich
Private Website	http://www.computec.ch
Letztes eigenes Buch	«Die Kunst des Penetration Testing», Computer & Literatur Böblingen, ISBN 3-936546-49-5

2013

2007

2004

2002

Einführung | Was ist das Ziel

- Ziel einer Source Code Analyse
 - Identifikation von Schwachstellen im Quelltext einer Software
 - Fehler
 - Unsicherheiten
 - Ineffizienz
 - Unschönheiten

Einführung | Der praktikable Ansatz

- Akademischer Ansatz ist sehr aufwendig
- Praktikabler Ansatz soll schnelle und akkurate Resultate liefern

High	Reflektives Cross Site Scripting	ID 42
Risiko	5.0/10 (CVSS2#AV:N/AC:L/Au:N/C:N/1:P/A:N)	
Datei	/foo.php	
Funktion	getResult()	
Parameter	\$_GET['foo'] (extern), \$str (lokal)	
Zeilen	09-11	
Beschreibung	Durch eine fehlerhafte Eingabeüberprüfung wird es möglich, eigenen Script-Code zu injizieren, der bei der Ausgabe übernommen wird. Dadurch ist es Möglich, das Erscheinungsbild und Verhalten der Webapplikation zu manipulieren.	
Massnahme	Die Eingabe sollte mit einer Whitelist auf ihre Korrektheit hin geprüft oder die Ausgabe mittels htmlentities() dargestellt werden.	
OWASP	OWASP-DV-001	
Links	http://www.scip.ch/?labs.20110914 (Eingabeprüfung im Detail)	

Einführung | Struktur einer Software

Eintrittspunkte | Ermöglichten Manipulationen

Eintrittspunkt	Exponiertheit	Einfachheit
Argumente	mittel-hoch	hoch
Umgebungsvariablen	gering	hoch
Dateien	mittel-hoch	gering-hoch
Datenbanken	gering-hoch	gering-hoch
HTTP Dateiuploads	mittel-hoch	hoch
HTTP GET-Parameter	hoch	mittel-hoch
HTTP POST-Parameter	mittel-hoch	mittel-hoch
HTTP Cookies	mittel	mittel-hoch
HTTP Sessions	gering	gering

Eintrittspunkte | Beispiele

Eintrittspunkt	PHP	ASP	JSP
Argumente	<ul style="list-style-type: none"> • \$argv • \$_SERVER['argv'] 		
Interaktive Eingabe	<ul style="list-style-type: none"> • fgets() 		
Umgebungsvariablen	<ul style="list-style-type: none"> • \$_ENV, getenv() • apache_getenv() • \$_SERVER 	<ul style="list-style-type: none"> • Request.ServerVariables • objShell.ExpandEnvironmentStrings() 	<ul style="list-style-type: none"> • System.getenv() • System.getProperty()
Dateien	<ul style="list-style-type: none"> • fread() • fgets() • file() • file_get_contents() 	<ul style="list-style-type: none"> • file.OpenAsTextStream() • objBinRead.readBinFile() 	<ul style="list-style-type: none"> • InitialContext().lookup()
HTTP Dateiuploads	<ul style="list-style-type: none"> • \$_FILES 	<ul style="list-style-type: none"> • FileUploadControl • objUpload("foo").SaveAs 	<ul style="list-style-type: none"> • request.getPart()
HTTP GET-Parameter	<ul style="list-style-type: none"> • \$_GET, \$_REQUEST • \$_SERVER['QUERY_STRING'] • \$HTTP_GET_VARS 	<ul style="list-style-type: none"> • Request.QueryString 	<ul style="list-style-type: none"> • getParameter() • getParameterValues() • \${param['foo']} • \${param.foo}
HTTP POST-Parameter	<ul style="list-style-type: none"> • \$_POST • \$_REQUEST • \$HTTP_RAW_POST_DATA • \$HTTP_POST_VARS 	<ul style="list-style-type: none"> • Request.Form • Request["foo"] 	<ul style="list-style-type: none"> • getInputStream() • getReader() • \${param['foo']} • \${param.foo}
HTTP Cookies	<ul style="list-style-type: none"> • \$_COOKIE 	<ul style="list-style-type: none"> • Request.Cookies 	<ul style="list-style-type: none"> • request.getCookies(), \${cookie['foo']}, \${cookie.foo}
...			

Eintrittspunkte | Suchen und Finden

```
01 maru@debian:~$ grep -H -n -r
 '$_GET\|$_POST\|$_SERVER\|$_COOKIE\|$_FILE' *.php
02 foo.php:3:if($_GET['a'] == 'foo'){
03 foo.php:5:}elseif($_POST['b'] == 'bar'){
04 foo.php:6: echo htmlentities($_POST['c']);
```

Eintrittspunkte | Alternative Referenzierungen in PHP

- `http://example.com/?foo=bar`
 - `$_GET['foo']`
 - `$_REQUEST['foo']`
 - `$_SERVER['QUERY_STRING']`
 - `parse_str($_SERVER['QUERY_STRING'], $arr); echo $arr['foo'];`
 - `preg_match('/foo=([^&]*)/', $_SERVER['QUERY_STRING'], $matches); echo $matches[1];`
 - `substr($_SERVER['QUERY_STRING'], strpos($_SERVER['QUERY_STRING'], 'foo='));`
 - `$HTTP_GET_VARS['foo']` (bis 4.1.0)

Austrittspunkte | Beispiele

Austrittspunkt	PHP	ASP	JSP
Ausgabe	<ul style="list-style-type: none"> • echo • print • printf() • fprintf() • sprintf() • vprintf() • print_r() 	<ul style="list-style-type: none"> • Response.Write 	<ul style="list-style-type: none"> • out.println() • out.print()
Datei schreiben	<ul style="list-style-type: none"> • fwrite() • file_put_contents() 	<ul style="list-style-type: none"> • file.Write() • file.WriteLine() 	<ul style="list-style-type: none"> • InitialContext().bind()
MySQL Query	<ul style="list-style-type: none"> • mysqli_query() • mysqli_multi_query() • mysqli_real_query() • mysqli_send_query() • mysqli_stmt_execute() 	<ul style="list-style-type: none"> • objConn.Execute() 	<ul style="list-style-type: none"> • executeQuery() • executeUpdate() • execute()
Umgebungsvariablen	<ul style="list-style-type: none"> • putenv() 		<ul style="list-style-type: none"> • System.getenv() • System.setProperty()

Austrittspunkte | Erschliessen von Schwachstellen

- Pufferüberlauf ⇒ überlange Eingaben
- Format String ⇒ überlange Eingaben
- Directory Traversal ⇒ ../ Zeichensequenzen
- OS Command Injection ⇒ Sonderzeichen + Chaining
- HTML Injection ⇒ HTML Anweisungen
- Cross Site Scripting ⇒ HTML/JS Anweisungen
- SQL Injection ⇒ SQL Anweisungen + Chaining
- Open Redirects ⇒ URL/Link

Austrittspunkte | Beispiel eines Cross Site Scripting

```
01  <?php
02
03  // Eingabe:
04  // http://example.com/?foo=<script>alert('xss');</script>
05
06  // Eintrittspunkt
07  $foo = $_GET['foo'];
08
09  // Austrittspunkt
10  echo $foo;
11
12  ?>
```


Austrittspunkte | Program Slicing

- Forward Slicing
 - Eintrittspunkt ⇒ Austrittspunkt
 - Lesefluss wirkt natürlicher
 - Typischerweise beim ersten Durchsehen des Codes
- Backward Slicing
 - Austrittspunkt ⇒ Eintrittspunkt
 - Alternative als Vier-Augen-Prinzip
 - Effizienter bei gewissen Angriffstechniken (z.B. XSS)

Subroutinen | Intrinsische Ein-/Austrittspunkte

- Parameter
 - Können entgegengenommen werden
 - Können unterschiedliche Konventionen aufweisen
 - Call by Value
 - Call by Reference
 - ...
- Rückgabewerte
 - Können zurückgegeben werden
 - Können unterschiedliche Datentypen darstellen
 - Boolean
 - Integer
 - String
 - ...

Subroutinen | Intrinsische Ein-/Austrittspunkte

```
01  <?php
02
03  // Uebergebe Benutzereingabe
03  $result = getResult($_GET['foo']);
04
05  // Zeige Resultat
06  echo $result;
07
08  // Funktion zur Abarbeitung
09  getResult($str){
10 return $str; // gebe Resultat zurueck
11  }
12
13  ?>
```


Subroutinen | Mikrokosmische Betrachtung

Subroutinen | Scope

- Objekte kennen einen Sichtbarkeitsbereich
- Globale Objekte
 - Sind «übergeordnet»
 - Können durch einzelne Routinen angesteuert/eingebunden werden
 - Superglobal ⇒ `echo $_GET['foo'];`
 - Global (`$GLOBALS`) ⇒ `echo $GLOBALS['foo'];`
 - Global (Keyword) ⇒ `global $foo; echo $foo;`
- Lokale Objekte
 - Sind nur durch die jeweiligen Routinen nutzbar
 - Sollten nach dem Beenden der Routine durch den Garbage Collector zerstört werden

Subroutinen | Scope

Subroutinen | Scope Beispiel

```
01  <?php
02
03  // $_GET ist superglobal
04  // $result ist global
05  $result = getResult($_GET['foo']);
06  echo $result;
07
08  getResult($str){
09 // $str ist lokal
10 return $str;
11  }
12
13  ?>
```

Logische Abläufe | Kontrollstrukturen

- Kontrollstrukturen bestimmen Programmablauf
 - if, elseif, else
 - for, foreach, while, do, until
 - switch, case
 - break, continue
 - goto, return, exit

Logische Abläufe | Fehler 1: Zuweisung anstatt Vergleich

```
01  <?php
02
03  $result = getResult($_GET['foo']);
04  echo $result;
05
06  getResult($str){
07 // Parameter wird zugewiesen; ist immer TRUE
08 if($str = 'bar'){
09 return $str;
10 }
11  }
12
13  ?>
```

Logische Abläufe | Fehler 2: Toter Code

```
01  <?php
02
03  $result = getResult($_GET['foo']);
04  echo $result;
05
06  getResult($str){
07 if($str > 0){
08 // Kann ausgefuehrt werden
09 }elseif($str > 10){
10 // Kann niemals ausgefuehrt werden
11 }else{
12 // Kann ausgefuehrt werden
13 }
12  }
13
14  ?>
```

Logische Abläufe | Fehler 3: Typenunsichere Prüfung

```
01  <?php
02
03  $result = getResult($_GET['foo']);
04  echo $result;
05
06  getResult($str){
07 if(strpos($str, '<')){
08 return ''; // nur falls an Position >0
09 }else{
10 return $str; // auch falls an Position 0
11 }
12  }
13
14  ?>
```


Logische Abläufe | Typenunsichere Prüfung bei PHP

	TRUE	FALSE	1	0	-1	"1"	"0"	"-1"	NULL	arr()	"php"	""
TRUE	TRUE	FALSE	TRUE	FALSE	TRUE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE
FALSE	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	TRUE	TRUE	FALSE	TRUE
1	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
0	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	TRUE	FALSE	TRUE	TRUE
-1	TRUE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE
"1"	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE
"0"	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE
"-1"	TRUE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE
NULL	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	TRUE	TRUE	FALSE	TRUE
arr()	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	TRUE	FALSE	FALSE
"php"	TRUE	FALSE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE
""	FALSE	TRUE	FALSE	TRUE	FALSE	FALSE	FALSE	FALSE	TRUE	FALSE	FALSE	TRUE

Beispiel wird gerne mit PHP gemacht. Aber viele andere typenunsichere Sprachen verhalten sich ähnlich «irrational».

<http://www.scip.ch/?labs.20120503>

Logische Abläufe | Fehler 4: Apple Goto Fail [CVE-2014-1266]

```
01  if ((err = SSLFreeBuffer(&hashCtx)) != 0)
02 goto fail;
03
04  if ((err = ReadyHash(&SSLHashSHA1, &hashCtx)) != 0)
05 goto fail;
06  if ((err = SSLHashSHA1.update(&hashCtx, &clientRandom)) != 0)
07 goto fail;
08  if ((err = SSLHashSHA1.update(&hashCtx, &serverRandom)) != 0)
09 goto fail;
10  if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0)
11 goto fail;
12 goto fail;
13  if ((err = SSLHashSHA1.final(&hashCtx, &hashOut)) != 0)
14 (...)
```

Datenverarbeitung | Konstruierte Datensätze am Beispiel PHP

Konstruktion	Strings	Arrays
Konkatenation	<ul style="list-style-type: none">• <code>\$c = 'a' . 'b';</code>• <code>\$e.= 'd';</code>• <code>echo \$c,\$e;</code>	<ul style="list-style-type: none">• <code>array_combine()</code>• <code>array_merge()</code>• <code>array_merge_recursive()</code>• <code>array_push()</code>• <code>compact()</code>• <code>implode() / join()</code>
Diskonkatenation	<ul style="list-style-type: none">• <code>chunk_split()</code>• <code>explode()</code>• <code>preg_split()</code>• <code>split()</code>• <code>strtok()</code>	
Teilstrings	<ul style="list-style-type: none">• <code>preg_match()</code>• <code>substr()</code>	<ul style="list-style-type: none">• <code>array_chunk()</code>• <code>array_filter()</code>• <code>array_pop()</code>• <code>array_reduce()</code>• <code>array_shift()</code>• <code>array_slice()</code>
Ersetzen	<ul style="list-style-type: none">• <code>preg_filter()</code>• <code>preg_replace()</code>• <code>str_ireplace()</code>• <code>str_replace()</code>• <code>substr_replace()</code>	<ul style="list-style-type: none">• <code>array_replace()</code>• <code>array_replace_recursive()</code>• <code>array_splice()</code>
Sortieren	<ul style="list-style-type: none">• <code>strrev()</code>• <code>str_shuffle()</code>	<ul style="list-style-type: none">• <code>arsort()</code>• <code>array_multisort()</code>• <code>array_reverse()</code>• <code>krsort()</code>• <code>ksort()</code>• <code>natcasesort()</code>• <code>natsort()</code>• <code>shuffle()</code>• <code>sort()</code>• <code>rsort()</code>• <code>uasort()</code>• <code>uksort()</code>• <code>usort()</code>

Datenverarbeitung | Erweiterte Funktionen

Angriff	PHP	ASP	JSP
Directory Traversal	<ul style="list-style-type: none">• basename()• realpath()		
Cross Site Scripting	<ul style="list-style-type: none">• htmlentities()• htmlspecialchars()	<ul style="list-style-type: none">• Server.HtmlEncode()	<ul style="list-style-type: none">• escapeHtml()
SQL Injection	<ul style="list-style-type: none">• mysql_real_escape_string()• mysqli_real_escape_string()• sqlite_escape_string()• addslashes()• PDO::quote()		

Datenverarbeitung | Str-Manipulation erschliesst Schwachstelle

```
01  <?php
02
03  // Eingabe:
04  // http://example.com/?foo=<script>alert('&bar=xss');</script>
05
06  // Eingaben werden separat vorbereitet
07  $var1 = substr($_GET['foo'], 0, 15);
08  $var2 = substr($_GET['bar'], 0, 15);
09
10  // Ausgabe
11  echo $var1.$var2;
12
13  ?>
```


Grafische Schnittstellen | Eine andere Denkweise

- Eintrittspunkte bei prozeduralen Projekten sind simpel
- Bei grafischen Schnittstellen müssen Events verstanden werden
 - Wann wird ausgelöst?
 - Was wird ausgelöst?

Grafische Schnittstellen | Fehlerhafte Events

```
01  ''' Textbox erlaubt ausschliesslich Zahleneingaben
02  Private Sub txtProductID_KeyPress(KeyAscii As Integer)
03 Select Case KeyAscii
04 Case vbKey0 To vbKey9
05 Case vbKeyBack, vbKeyClear, vbKeyDelete
06 Case vbKeyLeft, vbKeyRight, vbKeyUp, vbKeyDown, vbKeyTab
07 Case Else
08 KeyAscii = 0
09 Beep
10 End Select
11  End Sub
```


Grafische Schnittstellen | 76 Events für TextBox in VS2013

- AcceptsTabChanged
- AutoSizeChanged
- BackColorChanged
- BackgroundImageChanged
- BackgroundImageLayoutChanged
- BindingContextChanged
- BorderStyleChanged
- CausesValidationChanged
- ChangeUICues
- Click
- ClientSizeChanged
- ContextMenuChanged
- ContextMenuStripChanged
- ControlAdded
- ControlRemoved
- CursorChanged
- Disposed
- DockChanged
- DoubleClick
- DragDrop
- DragEnter
- DragLeave
- DragOver
- EnabledChanged
- Enter
- FontChanged
- ForeColorChanged
- GiveFeedback
- GotFocus
- HandleCreated
- HandleDestroyed
- HelpRequested
- HideSelectionChanged
- ImeModeChanged
- Invalidated
- KeyDown
- KeyPress
- KeyUp
- Layout
- Leave
- LocationChanged
- LostFocus
- MarginChanged
- ModifiedChanged
- MouseCaptureChanged
- MouseClick
- MouseDoubleClick
- MouseDown
- MouseEnter
- MouseHover
- MouseLeave
- MouseMove
- MouseUp
- MouseWheel
- Move
- MultilineChanged
- PaddingChanged
- Paint
- ParentChanged
- PreviewKeyDown
- QueryAccessibilityHelp
- QueryContinueDrag
- ReadOnlyChanged
- RegionChanged
- Resize
- RightToLeftChanged
- SizeChanged
- StyleChanged
- SystemColorsChanged
- TabIndexChanged
- TabStopChanged
- TextAlignChanged
- TextChanged
- Validated
- Validating
- VisibleChanged

Grafische Schnittstellen | Validierung

- Wann wird ein Control validiert?
 - Focus
 - GotFocus
 - LostFocus
 - ...
 - Maus Events
 - Click
 - DoubleClick
 - DragDrop
 - DragEnter
 - ...
 - Key Events
 - KeyDown
 - KeyPress
 - KeyUp
 - ...

Grafische Schnittstellen | Modalität

- Frames kennen eine Modalität
 - Modal
 - Immer im Fokus
 - Erfordert Close, Hide oder Unload
 - Weiterer Code wird erst danach ausgeführt
 - Modeless
 - Erlaubt Fokuswechsel
 - Weiterer Code wird unmittelbar nach Anzeige ausgeführt
 - Child (Windows)
 - Erlaubt Modal und Modeless
 - Ist an Parent gebunden
 - Verhält sich gleich wie Parent bei Close, Hide, Unload und Minimize

<http://www.scip.ch/?vuldb.13481>

Parallelisierung | Zusätzliche Komplexität

- Abhängigkeiten werden eingeführt
- Nachvollziehbarkeit wird erschwert
- Heisenbugs sind möglich
 - Durch das Beobachten eines Bugs wird dessen Verhalten beeinflusst

Parallelisierung | Gefahr einer Race Condition

```
01 Private Sub Form_Load()  
02 Me.Caption = "Foo 2.0"  
03 Screen.MousePointer = vbHourglass  
04 With tlbMenu.Buttons  
05 .Item(1).Enabled = True  
06 .Item(2).Enabled = True  
07 .Item(3).Enabled = False 'deaktiviere Debug Moeglichkeiten  
08 End With  
09 Screen.MousePointer = vbDefault  
10 End Sub
```

Dokumentation | Beispiel eines Findings

High	Reflektives Cross Site Scripting	ID 42
Risiko	5.0/10 (CVSS2#AV:N/AC:L/Au:N/C:N/I:P/A:N)	
Datei	/foo.php	
Funktion	getResult()	
Parameter	\$_GET['foo'] (extern), \$str (lokal)	
Zeilen	09-11	
Beschreibung	<p>Durch eine fehlerhafte Eingabeüberprüfung wird es möglich, eigenen Script-Code zu injizieren, der bei der Ausgabe übernommen wird. Dadurch ist es Möglich, das Erscheinungsbild und Verhalten der Webapplikation zu manipulieren.</p> 	
Massnahme	Die Eingabe sollte mit einer Whitelist auf ihre Korrektheit hin geprüft oder die Ausgabe mittels htmlentities() dargestellt werden.	
OWASP	OWASP-DV-001	
Links	http://www.scip.ch/?labs.20110914 (Eingabeprüfung im Detail)	

Dokumentation | Der Kontext wird wichtig

- Eine Software kann isoliert betrachtet werden
- Das Mitberücksichtigen des Kontexts generiert Qualität
 - Technische Umsysteme
 - Benutzerverhalten
 - Geschäftsprozesse

Experimentell | Der Ansatz von codEX

1. Original-Quelltext wird in METACODE™ umgewandelt
2. Token werden ausgemacht und analysiert
3. Logische Entscheidungen und Datenfluss werden ermittelt
4. Schwachstellen werden identifiziert

<http://www.computec.ch/projekte/codex/>

Experimentell | Beispiel einer Analyse mit codEX

The screenshot displays the codEX 0.5 (Test Edition) interface for analyzing a PHP script. The main window shows the source code, and several analysis windows are open on the right and bottom.

Source Code View:

```
<?php
if($_GET['auth']){
 $content = "You're authenticated.";
}else{
 $content = "Please login first.";
}

echo "Status: ".$content;

?>
```

Controls window:

Address	Control	Mode	Level	Logic
003:002:011	if	+	1	(varget)
005:010:071	fi	-	0	
005:011:075	else	+	1	
007:016:118	fi	-	0	

Variables window:

Name	Address	Context	Infection
auth	003:004:025	get	
content	004:007:041	var	
content	006:013:090	var	
content	009:019:146	var	

MetaCode View:

Address	Token	Operand	Type	If	Ch
001:001:005	BEGIN			0	0
003:002:011	if		Cond	1	0
003:003:012	parentopen		Chld	1	1
003:004:025	varget	auth	Var	1	1
003:005:026	parentclose		Chld	1	0
003:006:027	then			1	0
004:007:041	var	content	Var	1	0
004:008:043	assertion			1	0
004:009:067	string	"You're authenticated."	Stmt	1	0
005:010:071	fi		Cond	0	0
005:011:075	else		Cond	1	0
005:012:076	then			1	0
006:013:090	var	content	Var	1	0
006:014:092	assertion			1	0
006:015:114	string	"Please login first."	Stmt	1	0
007:016:118	fi		Cond	0	0
009:017:126	end			0	0

Strings window:

Address	Length	Type	String
004:009:067	21	char	"You're authenticated."
006:015:114	19	char	"Please login first."
009:018:137	8	char	"Status: "

Comments window:

Address	Length	Type	Type
---------	--------	------	------

Log:

```
Compiling MetaCode out of 153 bytes source code ...
Loading lexer module C:\Users\maru\Dropbox\Development\codex-0.5\lexer\php.lexer ...
Loading lexer module C:\Users\maru\Dropbox\Development\codex-0.5\lexer\metacode.lexer ...
MetaCode compilation done. 20 tokens determined. (0 errors)
```


Abschluss | Zusammenfassung

- Source Code Analysen sind ein mächtiges Werkzeug
- Damit lassen sich effizient und zuverlässig Schwächen erkennen
- Verständnis für die zugrundeliegende Sprache ist unabdingbar
- Eintritts- und Austrittspunkte sind die Ausgangslage
- Logische Entscheidungen und Datenfluss müssen verstanden werden
- Ein Report muss die Resultate nachvollziehbar festhalten
- Es gibt viele potentielle Möglichkeiten für Verbesserungen

Abschluss | Literatur (Source Code Analyse Allgemein)

Principles of Program Analysis (2010)

Fleming Nielson, Hanne Riis Nielson, Chris Hankin

Sehr theoretischer aber umfangreicher Einstieg ins Thema der Software-Analyse

ISBN 978-3642084744

Advanced Programming Language Design (1995)

Raphael Finkel

Historische Herleitung von Programmiersprachen und ihren Paradigmen

ISBN 978-0805311914

Source Code Analyse - Eine Einführung (2014)

Marc Ruef

Zusammenfassung dieses Vortrags mit zusätzlichen Informationen

<http://www.scip.ch/?labs.20140425>

Code Reading (2003)

Diomidis Spinellis

Einführung in das Lesen und Verstehen von Code

ISBN 978-0201799408

Abschluss | Fragen

Security is our Business!

scip AG

Jakob-Fügli-Strasse 18

CH-8048 Zürich

Tel +41 44 404 13 13

Fax +41 44 404 13 14

Mail info@scip.ch

Web <http://www.scip.ch>

Twitter <http://twitter.com/scipag>

- ☑ Strategy | Consulting
- ☑ Auditing | Testing
- ☑ Forensics | Analysis

