

LIBRERÍA PARA ANÁLISIS DINÁMICO DE PROGRAMAS

TFC - PLATAFORMA GNU/LINUX
JUNIO 2011

Oscar Mira Sánchez

Consultor: Joaquin López Sánchez

Enginyeria Tècnica en Informàtica de Sistemes

☀ Introducción

- Tracing e interposición de librerías
- Desarrollo realizado
- Demostración
- Conclusiones

- Análisis dinámico de programas
 - Optimización
 - Corrección de errores
 - Detección de vulnerabilidades
 - Monitorización
- *Tracers, profilers* y depuradores
- En Linux se pueden interceptar las peticiones al sistema:
 - Desde el Kernel
 - Desde otras aplicaciones (espacio de usuario)
- La idea: diseñar un sistema que registre dichas llamadas y las ponga a disposición de los analistas para realizar otros proyectos.
 - Librería de interposición

-
- Estudiar las herramientas de tracing existentes en Linux.
 - Analizar la técnica de interposición.
 - Diseñar una librería de interposición en C.
 - Desarrollar un prototipo.
 - Evaluar la funcionalidad y el rendimiento de la librería.

PLANIFICACIÓN

- Introducción
- **☀ Tracing e interposición de librerías**
- Desarrollo realizado
- Demostración
- Conclusiones

- Registro de información significativa (**evento**) durante la ejecución de un programa:
 - Entrada / salida regiones de código (funciones, bucles, ...)
 - Interacción del proceso con el S.O. (*syscalls*)
- Registro de evento:
 - *Timestamp*
 - Identificador del proceso (*PID*)
 - Tipo de eventos + información específica
- Una **traza** es una secuencia de eventos ordenada en el tiempo.
- Cuando el objetivo es la optimización de software = *profiling*

- Mecanismos que permiten determinar el comportamiento del programa, identificar los **eventos** relevantes y capturarlos:
 - Instrumentalización del código fuente
 - GCC (*gcov*)
 - Lenguajes de alto nivel (*Java JVMPI*)
 - API de bajo nivel (*UST*)
 - Emulación binaria (*valgrind*)
 - Muestreo (*gprof*)
 - Instrumentalización dinámica (*dtrace, systemtap*)
 - Nuestro proyecto: interposición con `LD_PRELOAD`

- En Linux, los programas referencian funciones de librerías (*libc*, *zlib*, ...)
- El Kernel integra el cargador **ld** en el espacio de memoria virtual del proceso y le pasa el control.
- El cargador mapea en memoria las librerías y enlaza los símbolos externos del programa.
- Si se resuelve todos los símbolos, el programa comienza.

Dynamic Linking

- Configurando el cargador se puede alterar la carga de librerías e interponer código:

- Crear una librería con una función prototipo:

```
void *malloc(size_t size)
{
 ...; printf("malloc(%d) is called\n", size); ...;
}
```


- Compilar como librería compartida:

```
#: gcc -rdynamic -shared -ldl malloc_interposer.c
```


- Fijar la variable de entorno *LD_PRELOAD*

```
#: LD_PRELOAD=/lib/malloc_interposer.so cat /dev/null
"malloc(20) is called"
```

- Introducción
- Tracing e interposición de librerías
- ☀ **Desarrollo realizado**
- Demostración
- Conclusiones

- Requisitos de la librería:
 - Capturar las llamadas a funciones, parámetros y valores de retorno, con un impacto mínimo en el rendimiento de la aplicación auditada.
 - Permitir subscribirse a eventos y responder en tiempo real a las llamadas de funciones capturadas.
 - Soportar múltiples procesos y *threads* simultáneamente.
 - Utilizar mecanismos IPC del estándar POSIX.
 - Funcionar en el espacio de usuario.
- Requisitos del prototipo:
 - Imprimir en pantalla los eventos recibidos.

MEMORIA COMPARTIDA

```

struct shm_record {
 volatile s32 lock; /* shared read/write spinlock */
 volatile u32 length,
 write_count,
 write_off,
 read_count,
 read_off;
 volatile u8 data[0];
};
 
```


- Las operaciones `shm_read()` y `shm_write()` esperan en un bucle hasta hacerse con el semáforo (variable `spinlock`)

- Introducción
- Tracing e interposición de librerías
- Desarrollo realizado
- Demostración
- Conclusiones

- Utilidad prototipo que instrumentaliza 22 funciones (*fopen*, *puts*, ...)
- Compatible con GNU *automake* y *autoconf*
 - \$: `./configure && make install`
- Puede analizar múltiples procesos simultáneamente.

Trace library calls of a given program.

Usage:

```
gtrace [options] -- [command [args ...]]
```


Example:

```
gtrace -- ls -al
```

Options:

```
-l path  Interposer library path. Default is /usr/local/lib/  
libgtrace.so  
-f list  Trace only specified functions (comma separated list)
```


- Introducción
- Tracing e interposición de librerías
- Desarrollo realizado
- Demostración
- Conclusiones

- He realizado un estudio sobre las tecnologías de tracing en Linux.
- He diseñado e implementado una librería de interposición, cumpliendo con los objetivos planteados.
- He mostrado la funcionalidad del prototipo y la viabilidad de la solución adoptada para futuro desarrollos.
- He aprendido el desafío técnico y organizativo que supone la realización de proyecto como este.