[bookmark: gjdgxs]ISO/IEC JTC 1/SC 22/WG23 N0987276
Date: 2020-09-08
ISO/IEC TR 24772–4
Edition 1
ISO/IEC JTC 1/SC 22/WG 23
[bookmark: 30j0zll]Secretariat: ANSI
Information Technology — Programming languages — Guidance to avoiding vulnerabilities in programming languages – Part 4: Vulnerability descriptions for the programming language Python

Document type: International standard
Document subtype: if applicable
Document stage: (10) development stage
Document language: E

Élément introductif — Élément principal — Partie n: Titre de la partie

Warning
This document is not an ISO International Standard. It is distributed for review and comment. It is subject to change without notice and may not be referred to as an International Standard.
Recipients of this draft are invited to submit, with their comments, notification of any relevant patent rights of which they are aware and to provide supporting documentation.


Participating in writeup 8 September 2020
Stephen Michell – convenor WG 23
Larry Wagoner
Sean McDonagh
Tuilio Vardenaga
Erhard Ploedereder

All issues discussed are captured in the document, either as comments or resolved issues.
Key for comments:
X xx – needs to be addressed
Y yy – addressed, need group to review
E ee – comment asks Erhard to address
L ll – comment asks Larry to address
N nn – comment asks Nick to address
S ss – comment asks Sean to address
T tt – comment asks Stephen to address

Copyright notice
This ISO document is a working draft or committee draft and is copyright-protected by ISO. While the reproduction of working drafts or committee drafts in any form for use by participants in the ISO standards development process is permitted without prior permission from ISO, neither this document nor any extract from it may be reproduced, stored or transmitted in any form for any other purpose without prior written permission from ISO.
Requests for permission to reproduce this document for the purpose of selling it should be addressed as shown below or to ISO’s member body in the country of the requester:
ISO copyright office
Case postale 56, CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
E-mail copyright@iso.org
Web www.iso.org
Reproduction for sales purposes may be subject to royalty payments or a licensing agreement.
Violators may be prosecuted.
CONTENTS
FOREWORD	VI
INTRODUCTION	VII
1. SCOPE	1
2. NORMATIVE REFERENCES	1
3. TERMS AND DEFINITIONS, SYMBOLS AND CONVENTIONS	2
3.1 TERMS AND DEFINITIONS	2
4. LANGUAGE CONCEPTS	5
5. GENERAL UIDANCE FOR PYTHON	6
5.1 TOP AVOIDANCE MECHANISMS	6
6. SPECIFIC GUIDANCE FOR PYTHON	8
6.1 GENERAL	8
6.2 TYPE SYSTEM [IHN]	8
6.3 BIT REPRESENTATIONS [STR]	10
6.4 FLOATING-POINT ARITHMETIC [PLF]	11
6.5 ENUMERATOR ISSUES [CCB]	11
6.6 CONVERSION ERRORS [FLC]	12
6.7 STRING TERMINATION [CJM]	13
6.8 BUFFER BOUNDARY VIOLATION [HCB]	13
6.9 UNCHECKED ARRAY INDEXING [XYZ]	13
6.10 UNCHECKED ARRAY COPYING [XYW]	13
6.11 POINTER TYPE CONVERSIONS [HFC]	13
6.12 POINTER ARITHMETIC [RVG]	13
6.13 NULL POINTER DEREFERENCE [XYH]	13
6.14 DANGLING REFERENCE TO HEAP [XYK]	13
6.15 ARITHMETIC WRAP-AROUND ERROR [FIF]	14
6.16 USING SHIFT OPERATIONS FOR MULTIPLICATION AND DIVISION [PIK]	14
6.17 CHOICE OF CLEAR NAMES [NAI]	14
6.18 DEAD STORE [WXQ]	16
6.19 UNUSED VARIABLE [YZS]	17
6.20 IDENTIFIER NAME REUSE [YOW]	17
6.21 NAMESPACE ISSUES [BJL]	19
6.22 INITIALIZATION OF VARIABLES [LAV]	22
6.23 OPERATOR PRECEDENCE AND ASSOCIATIVITY [JCW]	23
6.24 SIDE-EFFECTS AND ORDER OF EVALUATION OF OPERANDS [SAM]	23
6.25 LIKELY INCORRECT EXPRESSION [KOA]	25
6.26 DEAD AND DEACTIVATED CODE [XYQ]	26
6.27 SWITCH STATEMENTS AND STATIC ANALYSIS [CLL]	26
6.28 DEMARCATION OF CONTROL FLOW [EOJ]	27
6.29 LOOP CONTROL VARIABLES [TEX]	27
6.30 OFF-BY-ONE ERROR [XZH]	28
6.31 STRUCTURED PROGRAMMING [EWD]	29
6.32 PASSING PARAMETERS AND RETURN VALUES [CSJ]	30
6.33 DANGLING REFERENCES TO STACK FRAMES [DCM]	31
6.34 SUBPROGRAM SIGNATURE MISMATCH [OTR]	31
6.35 RECURSION [GDL]	32
6.36 IGNORED ERROR STATUS AND UNHANDLED EXCEPTIONS [OYB]	32
6.37 TYPE-BREAKING REINTERPRETATION OF DATA [AMV]	33
6.38 DEEP VS. SHALLOW COPYING [YAN]	33
6.39 MEMORY LEAKS AND HEAP FRAGMENTATION [XYL]	34
6.40 TEMPLATES AND GENERICS [SYM]	34
6.41 INHERITANCE [RIP]	35
6.42 VIOLATIONS OF THE LISKOV SUBSTITUTION  PRINCIPLE OR THE CONTRACT MODEL  [BLP]	35
6.43 REDISPATCHING [PPH]	35
6.44 POLYMORPHIC VARIABLES [BKK]	35
6.45 EXTRA INTRINSICS [LRM]	36
6.46 ARGUMENT PASSING TO LIBRARY FUNCTIONS [TRJ]	36
6.47 INTER-LANGUAGE CALLING [DJS]	37
6.48 DYNAMICALLY-LINKED CODE AND SELF-MODIFYING CODE [NYY]	37
6.49 LIBRARY SIGNATURE [NSQ]	38
6.50 UNANTICIPATED EXCEPTIONS FROM LIBRARY ROUTINES [HJW]	38
6.51 PRE-PROCESSOR DIRECTIVES [NMP]	39
6.52 SUPPRESSION OF LANGUAGE-DEFINED RUN-TIME CHECKING [MXB]	39
6.53 PROVISION OF INHERENTLY UNSAFE OPERATIONS [SKL]	39
6.54 OBSCURE LANGUAGE FEATURES [BRS]	39
6.55 UNSPECIFIED BEHAVIOUR [BQF]	42
6.56 UNDEFINED BEHAVIOUR [EWF]	42
6.57 IMPLEMENTATION–DEFINED BEHAVIOUR [FAB]	43
6.58 DEPRECATED LANGUAGE FEATURES [MEM]	44
6.59 CONCURRENCY – ACTIVATION [CGA]	45
6.60 CONCURRENCY – DIRECTED TERMINATION [CGT]	45
6.61 CONCURRENT DATA ACCESS [CGX]	46
6.62 CONCURRENCY – PREMATURE TERMINATION [CGS]	46
6.63 LOCK PROTOCOL ERRORS [CGM	47
6.64 RELIANCE ON EXTERNAL FORMAT STRING  [SHL]	47
7. LANGUAGE SPECIFIC VULNERABILITIES FOR PYTHON	47
8. IMPLICATIONS FOR STANDARDIZATION OR FUTURE REVISION	48
BIBLIOGRAPHY	48
INDEX	50


[bookmark: _1fob9te]Foreword
ISO (the International Organization for Standardization) and IEC (the International Electrotechnical Commission) form the specialized system for worldwide standardization. National bodies that are members of ISO or IEC participate in the development of International Standards through technical committees established by the respective organization to deal with particular fields of technical activity. ISO and IEC technical committees collaborate in fields of mutual interest. Other international organizations, governmental and non-governmental, in liaison with ISO and IEC, also take part in the work. In the field of information technology, ISO and IEC have established a joint technical committee, ISO/IEC JTC 1.
International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.
The main task of the joint technical committee is to prepare International Standards. Draft International Standards adopted by the joint technical committee are circulated to national bodies for voting. Publication as an International Standard requires approval by at least 75% of the national bodies casting a vote.
In exceptional circumstances, when the joint technical committee has collected data of a different kind from that which is normally published as an International Standard (“state of the art”, for example), it may decide to publish a Technical Report. A Technical Report is entirely informative in nature and shall be subject to review every five years in the same manner as an International Standard.
Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. ISO and IEC shall not be held responsible for identifying any or all such patent rights.
ISO/IEC TR 24772, was prepared by Joint Technical Committee ISO/IEC JTC 1, Information technology, Subcommittee SC 22, Programming languages, their environments and system software interfaces.
[bookmark: _3znysh7]

[bookmark: _2et92p0]Introduction
This Technical Report provides guidance for the programming language Python 3.8.3, so that application developers considering Python or using Python will be better able to avoid the programming constructs that lead to vulnerabilities in software written in the Python language and their attendant consequences. Earlier versions of Python have additional vulnerabilities generally not mentioned in this document. Where these additional vulnerabilities are obvious, this document addresses them nevertheless.
This guidance can also be used by developers to select source code evaluation tools that can discover and eliminate some constructs that could lead to vulnerabilities in their software. This report can also be used in comparison with companion Technical Reports and with the language-independent report, ISO/IEC TR 24772–1:2019, to select a programming language that provides the appropriate level of confidence that anticipated problems can be avoided. 
This technical report part is intended to be used with ISO/IEC TR 24772–1:2019, which discusses programming language vulnerabilities in a language independent fashion.
It should be noted that this Technical Report is inherently incomplete.  It is not possible to provide a complete list of programming language vulnerabilities because new weaknesses are discovered continually.  Any such report can only describe those that have been found, characterized, and determined to have sufficient probability and consequence.


WG 23/N 0813
Baseline Edition 	TR 24772–4


	viii
	© ISO/IEC 2015 – All rights reserved


	© ISO/IEC 2015 – All rights reserved
	vii


Information Technology — Programming Languages — Guidance to avoiding vulnerabilities in programming languages — Vulnerability descriptions for the programming language Python
[bookmark: _tyjcwt]1. Scope
This Technical Report specifies software programming language vulnerabilities to be avoided in the development of systems where assured behaviour is required for security, safety, mission-critical and business-critical software. In general, this guidance is applicable to the software developed, reviewed, or maintained for any application.
Vulnerabilities are described in this Technical Report document the way that the vulnerability described in the language-independent TR 24772–1 are manifested in Python.
Python is not an internationally specified language, in the sense that it does not have a single International Standard specification. The language definition is maintained by the Python Software Foundation at https:python.org/3.7/reference for the version of Python referenced in this document.
The analysis and guidance provided in this document is targeted to Python version 3.8 Implementations of earlier versions of Python exist and are in active usage, however, Python is not always backward compatible especially between v2.x and v3.x. Readers are cautioned to be aware of the differences as they apply to guidance provided herein. To determine possible vulnerabilities for future releases of Python, research the documentation on the Python web site given above.
[bookmark: _3dy6vkm]2. Normative references
The following referenced documents are indispensable for the application of this document.  For dated references, only the edition cited applies.  For undated references, the latest edition of the referenced document (including any amendments) applies.
ISO/IEC/IEEE 60559:2011 Information technology -- Microprocessor Systems -- Floating-Point arithmetic
ISO/IEC 10967-1:2012 Information technology -- Language independent arithmetic -- Part 1: Integer and floating point arithmetic
ISO/IEC 10967-2:2001 Information technology -- Language independent arithmetic -- Part 2: Elementary numerical functions
ISO/IEC 10967-3:2006 Information technology -- Language independent arithmetic -- Part 3: Complex integer and floating point arithmetic and complex elementary numerical functions

“The Python Language Reference”, https://docs.python.org/3/reference

“The Python Standard Library” https://docs.python.org/3/library/index.html

Python Language Specification: https://docs.python.org/3.7/reference/ and   (or in bibliography)

“Python/C API Reference Manual”, http://docs.python.org/py3k/c-api

“Embedding Python in Another Application”, http://docs.python.org/3/extending/embedding.html
[bookmark: _1t3h5sf]3. Terms and definitions, symbols and conventions
[bookmark: _4d34og8]For the purposes of this document, the terms and definitions given in ISO/IEC 2382:2015, TR 24772–1:2019, and the following apply. Other terms are defined where they appear in italic type.
ISO and IEC maintain terminology databases for use in standardization are available at:
· IEC Glossary, std.iec.ch/glossary
· ISO Online Browsing Platform, www.iso.ch/obp/ui
[bookmark: _2s8eyo1]3.1 assignment statement
statement that assigns a value to a name (variable)
Note: The simple syntax is a = b, the augmented syntax applies an operator at assignment time (for example, a += 1) and therefore cannot create a new variable reference since it operates using the current value referenced by a variable. Other syntaxes support multiple targets (that is, x = y = z = 1), binding (or rebinding) an instance attribute (that is, x.a = 1), and binding (or rebinding) a container element (that is, x[k] = 1).
3.2 body
the portion of a compound statement that follows the header. It may contain other compound (nested) statements
3.3 boolean
truth value where True corresponds to any non‐zero value and False corresponds to zero. Commonly expressed numerically as 1 (true), or 0 (false) but referenced as True and False.
3.4 built‐in 
function provided by the Python language intrinsically without the need to import it (for example, str, slice, type)
3.5 class 
program defined type which is used to instantiate objects and provide attributes that are common to all the objects that it instantiates
3.6 comment
information for readers that is ignored by the language processor
Note: Comments are preceded by a hash symbol “#”.
3.7 complex number
number made up of two parts each expressed as floating‐point numbers, a real and an imaginary part, in which the imaginary part is expressed with a trailing upper or lower case “J”
3.8 compound statement
program structure that contains and controls one or more statements
3.9 CPython 
the standard implementation of Python coded in ANSI portable C
3.10 dictionary
built‐in mapping consisting of zero or more key/value "pairs"
Note: Values are stored and retrieved using keys which can be of mixed types (with some caveats beyond the scope of this annex).
3.11 docstring
one or more lines in a unit of code that serve to document the code 
Note: Docstrings are retrievable at run‐time.
3.12 exception
object that encapsulates the attributes of an error or abnormal event
Note: Raising an exception is a process that creates the exception object and propagates it through a process that is optionally defined in a program. Lacking an exception 'handler", Python terminates the program with an error message.
3.13 floating‐point number
real number expressed with a decimal point, an optional exponent expressed as an upper or lower case ”e” or “E” or both
Note: for example, 1.0, 27e0, .456
3.14 function
a grouping of statements, either built‐in or defined in a program using the def statement, which can be called as a unit
3.15 garbage collection
 process by which the memory used by unreferenced object and their namespaces is reclaimed
Note: Python provides a gc module to allow a program to direct when and how garbage collection is done.
3.16 global 
variable that is scoped to a module and can be referenced from anywhere within the module including within functions and classes defined in that module
3.17 guerrilla patching 
changing the attributes and/or methods of a module’s class at run‐time from outside of the module
Note: Colloquially  known as Monkey Patching.
3.18 immutable 
unchangeable within a single execution of the program
Note: Strings, tuples, and numbers are immutable objects in Python.
3.19 import
mechanism that is used to make the contents of a module accessible to the importing program
3.20 inheritance
definition of a class as a subclass of other classes such that inheriting class acquires methods and components from the superclass without explicitly defining them
Note: Inheritance uses a method resolution order (MRO) to resolve references to the correct inheritance level (that is, it resolves attributes (methods and variables)).
3.21 instance
single occurrence of a class that is created by calling the class as if it was a function (for example, a = Animal()
3.22 integer 
a whole number of any length
Note: An integer can be of any length but is more efficiently processed if it can be internally represented by a 32 or 64 bit integer. Integer literals can be expressed in binary, decimal, octal, or hexadecimal formats.
3.23 keyword 
identifier that is reserved for special meaning to the Python interpreter and that cannot be used as a name of an object or a function or a method (for example, if, else, for, class)
3.24 lambda expression
single return function statement within another statement instead of defining a separate function and referencing it 
Note: Example of a lambda function:
x = lambda a : a + 10
print(x(15))
The print statement will print out 25.
 
3.25 list 
ordered sequence of zero or more items which can be modified (that is, is mutable) and indexed
3.26 literal
string or number (for example, 'abc', 123, 5.4)
Note: A string literal can use either double quote (“) or single apostrophe pairs (‘) to delimit a string.
3.27 membership
property of belonging by occurring in a sequence
Note: Python has built‐ins to test for membership (for example, if a in b). Classes can provide methods to override built‐in membership tests.
3.28 module 
file containing source language or statements in Python or in another language and that has its own namespace and scope and may contain definitions for functions and classes
Note: A module is only executed when first imported and upon reloading.
3.29 mutability
characteristic of being changeable
Note: Lists and dictionaries are two examples of Python objects that are mutable.
3.30 name 
Reference to a Python object such as a number, string, list, dictionary, tuple, set, built-in, module, function, or class
3.31 namespace
place where names reside with their references to the objects that they represent
Note: Examples of objects that have their own namespaces include: blocks, modules, classes, and functions. Namespaces provide a way to enforce scope and thus prevent name collisions since each unique name exists in only one namespace.
3.32 none
null object
3.33 number 
integer, floating point, decimal, or complex number
3.34 operator
symbol that represents an action or operation on one or more operands 
Note: For example * is an arithmetic operator that represents multiplication
3.35 overriding
attribute in a subclass to replace a superclass attribute
3.36 package:
collection of one or more other modules in the form of a directory
3.37 pickling
 process of serializing objects using the pickle module
3.38 polymorphism
meaning of an operation (generally a function/method call) that depends on the objects being operated upon, not the type of object
Note: One of Python’s key principles is that object interfaces support operations regardless of the type of object being passed. For example, string methods support addition and multiplication just as methods on integers and other numeric objects do.
3.39 recursion
the ability of a function to call itself
Note: Python supports recursion to a level of 1,000 unless that limit is modified using the setrecursionlimit function.
3.40 scope 
program region where a name is available for use within the overall program
Note: All names within Python exist within a specific namespace which is tied to a single block, function, class, or module in which the name was last assigned a value.
3.41 script
unit of code generally synonymous with a program but usually connotes code run at the highest level
Note: As in “scripts run modules”.
3.42 self 
name given to a class’ instance variable
3.43 sequence
ordered container of items that can be indexed or sliced using positive numbers
 Note: Python provides three built‐in sequences: strings, tuples, and lists. New sequences can also be defined in libraries, extension modules, or within classes.
3.44 set 
unordered sequence of zero or more items which do not need to be of the same type
Note: Sets can be frozen (immutable) or unfrozen (mutable).
3.45 short‐circuiting operator
behaviour of the operator and and or where the evaluation of the right-hand expression can be skipped if the left side evaluates to true in the case of the or or false in the case of and 
Note: For example, in the expression 
     a or b, 
there is no need to evaluate b if a is True, likewise in the expression 
     a and b, 
there is no need to evaluate b if a is False.
3.46 statement 
expression that generally occupies one line
Note: Multiple statements can occupy the same line if separated by a semicolon (;) but this is very unconventional in Python where each line typically contains one statement.
3.47 string 
built‐in sequence object consisting of one or more characters
Note: Unlike many other languages, Python strings cannot be modified (that is, they are "immutable") and do not have a termination character.
3.48 tuple
sequence of zero or more items enclosed in brackets and separated by commas
Note: For example, (1,2,3) or ("A", "B", "C")). Tuples are immutable and may contain different object types (for example, (1, "a", 5.678)).
3.49 variable 
a reference to the memory location of an object that contains a value
Note: Python variables (names) are not like variables in most other languages ‐ they are dynamically referenced to objects. Python allows optional explicit type declarations to be added to variables, function parameters and return values. The Python language itself does not enforce these annotations but they can be used by third-party type checkers, as well as IDEs. Any Python variable may be reassigned to objects of different types at different times.”
[bookmark: _17dp8vu]4. Language concepts
The key concepts discussed in this section are not entirely unique to Python, but they are implemented in Python in ways that are not intuitive to new and experienced programmers alike.
Dynamic Typing 
A frequent source of confusion is Python’s dynamic typing and its effect on variable assignments (name is synonymous with variable in this annex). In Python there are no  static declarations of variables. Variables - they are created, rebound, and deleted dynamically. Further, variables are not the objects that they point to - they are just references to objects which can be, and frequently are, bound to other objects at any time:
a = 1 # a is bound to an integer object whose value is 1
a = 'abc' # a is now bound to a string object
In Python, variables have no type – they reference objects which have types thus the statement a = 1 creates a new variable called a that references a new object whose value is 1 and type is integer. That variable can be deleted with a del statement or bound to another object any time as shown above. Refer to subclause 6.2 Type System [IHN] for more on this subject. For the purpose of brevity this annex often treats the term variable (or name) as being the object which is technically incorrect but simpler. For example, in the statement a = 1, the numeric object a is assigned the value 1. In reality the name a is assigned to a newly created object of type integer which is assigned the value 1.
Even when explicit type declarations are present, they are not checked at runtime, and are instead checked using separate typechecking tools (with the mypy project serving as a reference implementation for Python typecheckers, as CPython is the reference implementation for Python language runtimes). The following code will execute without any problems, but the assignment of a string to a variable explicitly declared as holding an integer will cause static type analysis to fail:
a: int = 1 # Programmer declares a will always refer to an int object
a = 'abc' # Typechecker reports error when a is bound to a string object
Mutable and Immutable Objects 
Note that in the statement: a = a + 1, Python creates a new object whose value is calculated by adding 1 to the value of the current object referenced by a. If, prior to the execution of this statement a’s object had contained a value of 1, then a new integer object with a value of 2 would be created. The integer object whose value was 1 is now marked for deletion using garbage collection (provided no other variables reference it). Note that the value of a is not updated in place, that is, the object references by a does not simply have 1 added to it as would be typical in other languages. The reason this does not happen in Python is because integer objects, as well as string, number and tuples, are immutable – they cannot be changed in place. Only lists, sets, and dictionaries can be changed in place – they are mutable. In practice this restriction of not being able to change a mutable object in place is mostly transparent but a notable exception is when immutable objects are passed as a parameter to a function or class. See subclause 6.22 Initialization of Variables [LAV] for a description of this.
The underlying actions that are performed to enable the apparent in-place change do not update the immutable object – they create a new object and bind (or “point”) the variable to the new object. This can be shown as below (the id function returns an object’s address):
a = 'abc'
print(id(a))#=> 30753768
a = 'abc' + 'def'
print(id(a))#=> 52499320
print(a)#=> abcdef
The updating of objects referenced in the parameters passed to a function or class is governed by whether the object is mutable, in which case it is updated in place, or immutable in which case a local copy of the object is created and updated which has no effect on the passed object. This is described in more detail in subclause 6.32 Passing Parameters and Return Values [CSJ].
4.3 Creation of variables
Python provides the ability to dynamically create variables when they are first assigned a value. In fact, assignment is the only way to bring a variable into existence (function parameters are implicitly assigned by the interpreter when the function is called). All values in a Python program are accessed through a reference which refers to a memory location which is always an object (for example, number, string, list, and so on). A variable is said to be bound to an object when it is assigned to that object. A variable can be rebound to another object which can be of any type. For example:	Comment by Stephen Michell: Xxx ttt eee moved from 6.18, consider integrating with existing 6.22 text
AI – Stephen, Erhard – discuss and work into format used for clause 4.
a = 'alpha' # assignment to a string
a = 3.142 # rebinding to a float
a = b = (1, 2, 3) # rebinding to a tuple
print(a) # => (1, 2, 3)
del a
print(b)# => (1, 2, 3)
print(a)# => NameError: name 'a' is not defined

The first three statements show dynamic binding in action. The variable a is bound to a string, then to a float, then to another variable which in turn is assigned a tuple of value (1, 2, 3). The del statement then unbinds the variable a from the tuple object which effectively deletes the a variable (if there were no other references to the tuple object it too would have been deleted because an object with zero references is marked for garbage collection (but is not necessarily actually deleted immediately)). But in this case we see that b is still referencing the tuple object so the tuple is not deleted. The final statement above shows that an exception is raised when an unbound variable is referenced.
The way in which Python dynamically binds and rebinds variables is a source of some confusion to new programmers and even experienced programmers who are used to static binding where a variable is permanently bound to a single memory location.
The Python language, by design, allows for dynamic binding and rebinding. Because Python performs a syntactic analysis and not a semantic analysis (with one exception which is covered in subclause  6.21 Namespace Issues [BJL] Applicability to language) and because of the dynamic way in which variables are brought into a program at run-time, Python language runtimes cannot warn that a variable is referenced but never assigned a value. The following code illustrates this:
if a > b:
    import x
else:
    import y
Depending on the current value of a and b, either module x or y is imported into the program. If x assigns a value to a variable z and module y references z then  dependent on which import statement is executed first (an import always executes all code in the module when it is first imported), an unassigned variable reference exception will or will not be raised.
Programmers can use ResourceWarning to detect the implicit cleanup of resources and tracemalloc to report the location of the resource allocation.
Python does not statically check whether a variable already exists when it is encountered in a statement that references it. This was intentionally part of the Python language design. This allows for the scoping semantics where names may be resolved in either the current local scope, an outer lexically nested function scope, the module globals, or the built-in namespace. Python therefore has no way to know if a variable is referenced before or after an assignment. For example:	Comment by Stephen Michell: yyy This is a bad description – Nick, please improve.	Comment by Wagoner, Larry D.: Test modified to address comment.
if y > 0:
         print(x)
The above statement is legal at compile time even if x has not been previously defined (that is, assigned a value) in the current scope or an outer lexically nested function scope in a way that is visible to the compiler. However, at runtime, an exception “UnboundLocalError” is raised when a local variable is referenced before it is assigned. The exception is raised only if the statement is executed and y>0, and x is not present in the current local scope, module globals or the built-ins namespace. Thus, this scenario would not lend itself to static analysis because, as in the case above, it may be perfectly logical to not ever print x unless y>0, or the program may use means that are opaque to the compiler to ensure that x is available in the module scope or the built-in namespace by the time it is needed (for example, it may be set from another module, or programmatically via the globals() built-in).
There is no ability to use a variable with an uninitialized value because assigned variables always reference objects which always have a value and unassigned variables do not exist.  Therefore, Python raises an exception at runtime when an unassigned (that is, non-existent) variable is referenced.
Initialization of function arguments can cause unexpected results when an argument is set to a default object which is mutable:
def x(y=[]):
    y.append(1)
    print(y)
x([2])#=> [2, 1], as expected (default was not needed)
x() # [1]
x() # [1, 1] continues to expand with each subsequent call
The behaviour above is not a bug - it is a defined behaviour for mutable objects but it’s a very bad idea in almost all cases to assign mutable objects as default values.

[bookmark: _3rdcrjn]5. General guidance for Python
[bookmark: _26in1rg]5.1 Recommendations in interpreting guidance from ISO/IEC TR 24772-1:2019
Python has some fundamental differences with standard imperative languages, which are the majority of languages covered by these documents. In some cases, general guidance does not apply to everything covered in a subsection, but some or most of the guidance. 
In such cases we say “follow the applicable guidance of ISO/IEC TR 24772-1:2019 clause 6.x.5”, even though that leaves it to the reader to determine what is applicable.  

5.2 Top avoidance mechanisms 
Each vulnerability listed in clause 6 provides a set of ways that the vulnerability can be avoided or mitigated. Many of the mitigations and avoidance mechanisms are common. This subclause provides the most effective and most common mitigations, together with references to which vulnerabilities they apply. The references are hyperlinked to provide the reader with easy access to those vulnerabilities for rationale and further exploration. The mitigations provided here are in addition to the ones provided in ISO/IEC TR 24772-1:2019, clause 5.4
The expectation is that users of this document will develop and use a coding standard based on this document that is tailored to their risk environment.

	Number
	Recommended avoidance mechanism
	References

	1
	Do not use floating-point arithmetic when integers or booleans would suffice especially for counters associated with program flow, such as loop control variables.	Comment by Stephen Michell: Ensure that all of the recommendations are substantiated in 6.x for all items in this table.	Comment by Wagoner, Larry D.: Need to defer action on this until the table is close to finalized and we are removing the last of the comments.
	6.4.2

	2	Comment by Nick Coghlan: yyy This point needs updating for the standard library enum module (which enforces many checks at runtime), and pairs nicely with type hints and static type analysis.	Comment by McDonagh, Sean: added text to address Nick’s comment
	                Use of enumeration requires careful attention to readability, performance, and safety. There are many complex, but useful ways to simulate enums in Python [ (Enums for Python (Python recipe))]and many simple ways including the use of sets: 
         colors = {'red', 'green', 'blue'}
   if red in colors: print('valid color')
Be aware that the technique shown above, as with almost all other ways to simulate enums, is not safe since the variable can be bound to another object at any time. If enum functions return error values, check the error return values before processing any other returned data.Use type annotations to help provide static type checking prior to running code that includes enum.
	6.5.2

	3
	Ensure Assume that when examining code, that a variable can be bound (or rebound) to another object (of same or different type) at any time. Use type hints and static analysis tools to identify when the type of a variable would change.	Comment by Nick Coghlan: yyy Type hints and static type analysis provide ways to ensure that types don't change arbitrarily out from under you.	Comment by Wagoner, Larry D.: added text to include this.	Comment by Stephen Michell: Yyy Suggested replacement: Use type hints and static analysis tools to identify when the type of a variable would change.	Comment by Wagoner, Larry D.: Change made.
	6

	  4
	Avoid implicit references to global values from within functions to make code clearer. In order to update global objects within a function or class, place the global statement at the beginning of the function definition and list the variables so it is clearer to the reader which variables are local and which are global (for example, global a, b, c).
	6.20.2

	55
	Use Python’s built-in documentation (such as docstrings) to obtain information about a class’ method before inheriting from itUse only spaces or tabs, not both, to indent to demark control flow.  Avoid the form feed characters for indentation	Comment by Nick Coghlan: Yyy Py3 will fail to compile a file if it mixes tabs and spaces for indentation.	Comment by Wagoner, Larry D.: Added text to include this.	Comment by Stephen Michell: . From Sean,
Yyy sss The most popular way of indenting Python is with spaces only. The second-most popular way is with tabs only. Code indented with a mixture of tabs and spaces should be converted to using spaces exclusively. When invoking the Python command line interpreter with the -t option, it issues warnings about code that illegally mixes tabs and spaces. When using -tt these warnings become errors. These options are highly recommended!	Comment by McDonagh, Sean: Looks like item 5, pertaining  to spaces and tabs, has been removed. Regardless, I am OK with deleting this comment based on the discussions from last meeting.  
	6.41.26.28.2           6.57.2

	66
	Either avoid logic that depends on byte order or use the sys.byteorder variable and write the logic to account for byte order dependent on its value ('little' or 'big').Use Python’s built-in documentation (such as docstrings) to obtain information about a class’ method before inheriting from it
	6.57.26.41.2

	77
	When launching parallel tasks don’t raise a BaseException subclass in a callable in the Future classEither avoid logic that depends on byte order or use the sys.byteorder variable and write the logic to account for byte order dependent on its value ('little' or 'big').
	6.56.26.57.2

	88
	Do not depend on the way Python may or may not optimize object references for small integer and string objects because it may vary for environments or even for releases in the same environment.When launching parallel tasks don’t raise a BaseException subclass in a callable in the Future class
	6.55.26.56.2

	99
	Be aware of short-circuiting behaviour when expressions with side effects are used on the right side of a Boolean expression such as if the first expression evaluates to false in an and expression, then the remaining expressions, including functions calls, will not be evaluated.Do not depend on the way Python may or may not optimize object references for small integer and string objects because it may vary for environments or even for releases in the same environment.
	6.23.2             6.24.26.55.2

	1010
	Be aware that enums created with auto() cannot access the first item in a list since list indexing begins at zero and auto() begins at one. Avoid using enums created by auto() but if they are used, the auto() indexing value needs to be adjusted by -1 prior to indexing a list. When using auto() for defining enums, It is safest to exclusively use auto() for all of the enum entries.   Avoid using enums created by auto() to access lists. .Be aware of short-circuiting behaviour when expressions with side effects are used on the right side of a Boolean expression such as if the first expression evaluates to false in an and expression, then the remaining expressions, including functions calls, will not be evaluated. 	Comment by Stephen Michell: yyy  – write a pithy recommendation	Comment by Wagoner, Larry D.: Added recommendations from 6.5.2
	6.5.26.23.2             6.24.2


[bookmark: _lnxbz9]6. Specific Guidance for Python
[bookmark: _35nkun2]6.1 General 
This clause contains specific advice for Python about the possible presence of vulnerabilities as described in ISO/IEC TR 24772-1:2019, and provides specific guidance on how to avoid them in Python code. This section mirrors ISO/IEC TR 24772-1:2019 clause 6 in that the vulnerability “Type System [IHN]” is found in 6.2 of ISO/IEC TR 24772-1:2019, and Python specific guidance is found in clause 6.2 and subclauses in this document. 	Comment by Stephen Michell: Yyy How do we treat libraries? Python has many libraries that essentially change the programming paradigm.
Is there a standard set of libraries that every implementation must have?
The main answers are in 6.47 but may be worth a mention in 6.1. May add a statement that the guidance applies to python proper, and if one uses external libraries, assurances about behavior break down when they are used.	Comment by Sean McDonagh [2]:  Also, library names need to be verified for accuracy since “typo-squatted” names have been used to inject malicious code. Ref: https://www.zdnet.com/article/twelve-malicious-python-libraries-found-and-removed-from-pypi/	Comment by Stephen Michell: Needs to be moved to appropriate section, either choice of clear names 6.17 or interfacing with languages or libraries. Consider as a new Vulnerability. Recommendation – Use available tools that identify known bad actors.	Comment by Wagoner, Larry D.: Suggest 6.49, library signatures for this issue. 6.17, choice of clear names, would not be a good place for this discussion. So if it is agreed that 6.49 is the appropriate landing place for this topic, then we can move the comments to there and change this back to an “xx x” issue.
[bookmark: _1ksv4uv]6.2 Type System [IHN]
6.2.1 Applicability to language
The vulnerabilities related to insufficient use of the type system as specified in ISO/IEC TR 24772-1:2019 clause 6.2 apply to Python.
Python abstracts all data as objects and every object has a type (in addition to an identity and a value). Extensions to Python, written in other languages, can define new types, and Python code can also define new types, either programmatically through the types module, or by using the dedicated class statement.	Comment by Microsoft: Sss - Part 1 enumerates the following vulnerabilities: They should be referred to.
insufficient use of the richness of the type system
	Comment by Wagoner, Larry D.: First two are covered in this section, last one is covered in 6.57. Third one should be covered in this section, but not sure what the comment wants us to add to this section that is not already covered.
Not sure of the reference to 6.37 Type-breaking Reinterpretation of Data as that does not apply to Python. Perhaps they meant 6.57 Implementation–defined Behaviour. 	Comment by Stephen Michell: Sss - Solution appears to be to create a class that contains the underlying type and its value, and use conversion operators to convert
Python is also a strongly typed language – you cannot perform operations on an object that are not valid for that type. Checks performed to ensure an appropriate type are performed dynamically when the operation on the object is invoked. For operations that are not valid for the type an exception will be raised at runtime.  Users can, via isinstance() (or other behavioural based typechecks) check that the type is valid or convertible, and then convert to the desired type. In many cases, the conversion call is the typecheck (e.g. itr = iter(arg) is a common way of accepting any iterable as input,and throwing TypeError otherwise).

a = 'abc' # a refers to a string object
if isinstance(a, str): print('a type is string')

Python’s dynamic typing is a key feature designed to promote polymorphism to provide flexibility. Another aspect of dynamic typing is a variable does not maintain any type information – that information is held by the object that the variable references at a specific time. By default, a Python program is free to assign (bind), and reassign (rebind), any variable to any type of object at any time. This is considered safe in general since the type of the object is carried in the object and if a variable is rebound, then any future calls using that variable will check the type recorded in the object to decide the validity of the operation. See, however, clause 6.36 Ignored Error Status and Unhandled Exceptions for a discussion of the vulnerabilities associated with failed checks.
Variables are created when they are first assigned a value (see subclause 6.17 Choice of Clear Names [NAI] for more on this subject). Variables are generic in that they do not have a type, they simply reference objects which hold the object’s type information. Variables in an expression are replaced with the object they reference when that expression is evaluated therefore a variable must be explicitly assigned before being referenced otherwise a run-time exception is raised:
a = 1 
if a == 1 : print(b) # error – b is not defined
When line 1 above is interpreted an object of type integer is created to hold the value 1 and the variable a is created and linked to that object. The second line illustrates how an error is raised if a variable (b in this case) is referenced before being assigned to an object.
a = 1
b = a
a = 'x'
print(a,b)#=> x 1
Variables can share references as above – b is assigned to the same object as a.  This is known as a shared reference. If a is later reassigned to another object (as in line 3 above), b will still be assigned to the initial object that a was assigned to when b shared the reference, in this case b would equal to 1.
The subject of shared references requires particular care since its effect varies according to the rules for in-place object changes. In-places object changes are allowed only for mutable (that is, alterable) objects.  Numeric objects and strings are immutable (unalterable).  Lists and dictionaries are mutable which affects how shared references operate as below:
a = [1,2,3]
b = a
a[0] = 7
print(a) # [7, 2, 3]
print(b) # [7, 2, 3]
In the example above, a and b have a shared reference to the same list object so a change to that list object affects both references. If the shared reference effects are not well understood the change to b can cause unexpected results.
Automatic conversion occurs only for numeric types of objects.  Python converts (coerces) from the simplest type up to the most complex type whenever different numeric types are mixed in an expression. For example:
a = 1
b = 2.0
c = a + b; print(c) #=> 3.0
In the example above, the integer a is converted up to floating point (that is, 1.0) before the operation is performed. The object referred to by a is not affected – only the intermediate values used to resolve the expression are converted. If the programmer does not realize this conversion takes place he may expect that c is an integer and use it accordingly which could lead to unexpected results. 
Some of these issues are visible to the programmer. For example, x = 1/2 will create an object of type float with a numeric value of 0.5, while x = 1//2 will truncate to the integer 0.
In some implementations, automatic type conversion also occurs when an integer becomes too large to fit within the constraints of the large integer specified in the language (typically C) used to create the Python interpreter. When an integer becomes too large to fit into that range it is converted to an unlimited precision integer of arbitrary length (for example, this occurs in CPython 2.7. In CPython 3.x, unlimited precision integers are always used, even for small absolute values).	Comment by Stephen Michell: yyy Consider moving this to 6.6 Conversion errors.	Comment by Wagoner, Larry D.: Makes sense. Moved to 6.6.
Explicit conversion methods can also be used to explicitly convert between types though this is seldom required for numbers since Python will automatically convert as required. Examples include:
a = int(1.6666) # a converted to 1
b = float(1) # b converted to 1.0
c = int('10') # c integer 10 created from a string
d = str(10) # d string '10' created from an integer
e = ord('x') # e integer assigned integer value 120
f = chr(121) # f assigned the string 'y'
Gradual typing in Python allows optional annotations to be added to dynamic variables creating statically typed variables.  This lets Python programs contain both dynamic variables, while adding the error-checking benefits of static variables. Python tools provide static type checkers that assist users in avoiding the misuse of declared types in Python. See the relevant references on the Python community pages.
Python also has the issue that change of logical representation (e.g meters to feet) are not enforced by the general type system Programmers can use dedicate libraries to manage such types or can create their own using classes. See clause.6.2.
6.2.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.2.5. 	Comment by Microsoft: yyy clearly clause 6.2.5; this looks like a global edit, since I see quite a few copies referring to 6.3.5
Furthermore, if the vulnerability does not exist at all, no point in referring back to Part 1. 
Lastly, if most of the vulnerability is mitigated, it would be best to copy the remaining guidance from Part 1.
These are all global comments to be applied everywhere.	Comment by Wagoner, Larry D.: Point noted. We do a cross check with the main document. Any discrepancies will be rectified.
· Use static type checkers to detect typing errors. The Python community provides static type checkers.
· Pay special attention to issues of magnitude and precision when using mixed type expressions.
· Be aware of the consequences of shared references. See clause 6.24 Side-effects and order of evaluation of operands and  6.61 Concurrent Data Access;	Comment by Stephen Michell: Xxx ttt This is a valid issue for 6.2, but the general concept needs more discussion, i.e. that changing a subcomponent in a shared reference stops the sharing. – AI – steve – check in the case of class instances.
· Be aware of the conversion from simple to complex	Comment by Nick Coghlan: yyy This bullet point doesn't seem to relate to any text in 6.2.1. Did there used to be a paragraph about implicit promotion of numeric results to complex numbers?	Comment by Stephen Michell: Should likely be in 6.6 Conversion errors	Comment by Wagoner, Larry D.: Moved to 6.6.2	Comment by Stephen Michell:  Yyy Questionable – AI – Sean – review.	Comment by Wagoner, Larry D.: The previous comment suggests moving this to 6.6.	Comment by Wagoner, Larry D.: Sean – is there a problem when converting from simple to complex?	Comment by McDonagh, Sean: Converting from a simple int type, there is no problem. For example, a=1, a=complex(a), => 5+0j. When converting from a simple string type, the string must not contain whitespace around the + or - operator. For example, complex('1+2j') is fine, but complex('1 + 2j') raises ValueError. Also, floats are subject to the standard display and internal rounding limits:
x = complex(1.9999999999999999, -2.5)
print(x)
(2-2.5j)
The Decimal() function (default precision = 28) can be used to view underlying decimal representations. Finally, complex numbers cannot be compared.
	Comment by Stephen Michell: We suggest deleting this unless a vulnerability is documented by its use.  AI – Stephen – ask Nick.
·  Keep in mind that using a very large integer will have an effect on performance;
· Do not check for specific types of objects unless there is good justification, for example, when calling an extension that requires a specific type.
[bookmark: _44sinio]6.3 Bit Representations [STR]
6.3.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.3 applies to Python.  
Python provides hexadecimal, octal and binary built-in functions.  oct converts to octal, hex to hexadecimal and bin to binary:	Comment by Microsoft: yyy Part 1 enumerates the following vulnerabilities. They should be referred to.
dependence on/surprise by  endianness
bit-level operations (errorprone, difficult)
	Comment by McDonagh, Sean: The information in ISO/IEC TR 24772-1:2019 clause 6.3 mentions “The storage and ordering of the bits must be considered when doing bit-wise operations across multiple words as bytes may be stored in big-endian or little-endian format.” To this extent, this vulnerability applies but can be mitigated by identifying the endian protocol. Use ‘sys.byteorder’ to determine the native byte order of the platform. Returns ‘big’ or ‘little’. This has been added to the text
	Comment by Microsoft: yyy Which of the vulnerabilities of Part 1 apply and which do not? Documentation needed.	Comment by Wagoner, Larry D.: See previous comment.
print(oct(256)) # 0o400
print(hex(256)) # 0x100
print(bin(256)) # 0b100000000
The notations shown as comments above are also valid ways to specify octal, hex and binary values respectively:
print(0o400)# => 256
a = 0x100+1; print(a)# => 257
The built-in int function can be used to convert strings to numbers and optionally specify any number base:
int('256') # the integer 256 in the default base 10
int('400', 8) # => 256 
int('100', 16) # => 256
int('24', 5) # => 14
Python stores integers that are beyond the implementation’s largest integer size as an internal arbitrary length so that programmers are only limited by performance concerns when very large integers are used (and by memory when extremely large numbers are used). For example:
a=2**100 # => 1267650600228229401496703205376
Python is not susceptible to the vulnerability associated with shifting the underlying number as described in 62443-1 clause 6.3 because Python treats positive integers as being infinitely padded on the left with zeroes and negative numbers (in two’s complement notation) with 1’s on the left when used in bitwise operations:
a<<b # a shifted left b bits
a>>b # a shifted right b bits
There is no overflow check required for left shifts since bits are added as required. For right shifts of positive numbers, the result will decrease by powers of two with a limit of zero. Note that right shifts of negative numbers eventually result in -1 if the bit count is sufficiently high.
Python does not have tThe vulnerability associated with endianness can be mitigated  since the binary operations are defined in terms of multiplication and division by powers of 2.by identifying the endian protocol. Use sys.byteorder to determine the native byte order of the platform. The call returns big or little.
Shifting negative numbers by a positive amount to the right can yield unexpected results as shown in this example:
for val in range(10):
        print(-10>>val)
-10
-5
-3
-2
-1
-1
-1
-1
-1
-1

Continued right shifting will not yield zero, but rather a convergence to -1.
6.3.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.3.5
· Be careful when shifting negative numbers to the right as the number may never reach zero. 	Comment by Stephen Michell: yyy  – take issue of left shifting of negative numbers to the left.	Comment by Wagoner, Larry D.: Because Python has virtually unlimited values for integers, a left shift of a negative will simply yield a larger and larger negative number. A right shift of a negative number may never go to zero. For example: for val in range(10):
        print(-10>>val)
-10
-5
-3
-2
-1
-1
-1
-1
-1
-1

That could be a problem, so text added to reflect this problem.

· Avoid bit operations on signed operands.
· Localize and document the code associated with explicit manipulation of bits and bit fields. 

· If necessary, use sys.byteorder to determine the native byte order of the platform. 
Keep in mind that using a very large integer will have a negative effect on performance; 
[bookmark: _2jxsxqh]6.4 Floating-point Arithmetic [PLF]
6.4.1 Applicability to language
The vulnerabilities described in ISO/IEC TR 24772-1:2019 clause 6.4. apply to Python. 
Python supports floating-point arithmetic with a specified mantissa of 53 bits. Literals are expressed with a decimal point and or an optional e or E:	Comment by Nick Coghlan: Yyy ttt AI – Stephen - Feel free to file a docs enhancement bug about this, as we really don't make that info easy to find (it's mentioned in https://docs.python.org/3.7/reference/datamodel.html#the-standard-type-hierarchy, but the main float() docs never actually say "IEEE754 double-precision floating point values" anywhere, nor do they link to the relevant language reference section)	Comment by Wagoner, Larry D.: Doesn’t seem to be an issue with this document – it is an issue with the Python docs. Suggest removing comment.
1., 1.0, .1, 1.e0
Python provides decimal fixed-point and floating-point libraries for use where appropriate.
6.4.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.4.5
· Use floating-point arithmetic only when absolutely needed.	Comment by Stephen Michell: yyy Vet against -1 list and remove any that are in -1.	Comment by Wagoner, Larry D.: Doesn’t seem to be any repeats, though the ones in this annex appear to be more generic than the main document’s recommendations. 
Here are the main document’s recommendations:
•	Unless the program’s use of floating-point is trivial, obtain the assistance of an expert in numerical analysis and in the hardware properties of your system to check the stability and accuracy of the algorithm employed.
•	Do not use a floating-point expression in a Boolean test for equality unless it can be shown that the logic implemented by the equality test cannot be affected by prior rounding errors. Instead, use coding that determines the difference between the two values to determine whether the difference is acceptably small enough so that two values can be considered equal. Note that if the two values are very large, the “small enough” difference can be a very large number.
•	Verify that the underlying implementation is compliant with  ISO/IEC/IEEE 60559 [30] or that it includes subnormal numbers (fixed point numbers that are close to zero). Be aware that implementations that do not have this capability can underflow to zero in unexpected situations.
•	Be aware that infinities, NAN and subnormal numbers may be possible and give special consideration to tests that check for those conditions before using them in floating point calculations.
•	Use library functions with known numerical characteristics. Avoid the use of a floating-point variable as a loop counter. If it is necessary to use a floating-point value for loop control, use inequality to determine the loop control (that is, <, <=, > or >=).
•	Understand the floating-point format used to represent the floating-point numbers. This will provide some understanding of the underlying idiosyncrasies of floating-point arithmetic.
•	Avoid manipulating the bit representation of a floating-point number. Prefer built-in language operators and functions that are designed to extract the mantissa, exponent or sign.
•	Do not use floating-point for exact values such as monetary amounts. Use floating-point only when necessary such as for fundamentally inexact values such as measurements or values of diverse magnitudes. Consider the use of fixed point arithmetic /libraries or decimal floating point when appropriate.
•	Use known precision modes to implement algorithms
•	Avoid changing the rounding mode from RNE (round nearest even)
•	Avoid reliance on the sign of the floating-point Min and Max operations when both numbers are zero.
•	When adding (or subtracting) sequences of numbers, sort and add (or subtract) them from smallest to largest in absolute value to avoid loss of precision., or use a suitable compensated summation algorithm to avoid loss of precision.
· Do not use floating-point types when fixed-point types, integers or Booleans suffice.
· Be aware that precision is lost for some real numbers (that is, floating-point is an approximation with limited precision for some numbers).
· Code algorithms to account for the fact that results can vary slightly by implementation.
[bookmark: _z337ya]6.5 Enumerator Issues [CCB]	Comment by Stephen Michell: Xxx nnn AI Nick: Please look over the section 
6.5.1 Applicability to language	Comment by Stephen Michell: yyy From Nick Coghlan (2017-09-21) 
- the section on enumerations should discuss the standard library's
enum module (added in Python 3.4, available for 2.7 on PyPI as enum34)	Comment by McDonagh, Sean: Added to 6.5.2
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.5 partially applies to Python.	Comment by Microsoft: yyy Part I cites the vulnerabilities:
if enums not consecutively numbered: holey arrays (performance, security) if indexed by enum; surprising relational results, out-of-bounds array accesses by high value in the middle
always: late insertion of additional literals in the middle (completeness of switches/if cascades, iterations not handling the added case, arrrays with uninitialized components)
Python position on these?
	Comment by Wagoner, Larry D.: Various scenarios are discussed in this section that address the comment. In addition, previous comment asks Nick to look over section, so that will address any additional action that is needed.

An  enenum module was introduced in Python v3.4 which allows for better iteration and value comparison than most previous user-developed methods. An example of the new enum module is: 

from enum import Enum	Comment by Stephen Michell: yyy AI – Sean - What services does Enum provide? Can they be comparison tested?  Yes.
 Can they be iterated over? Yes.
Can arrays indexed by enums (new or old style)? Yes for IntEnums, and for Enums.
Can I specify a mapping enum -> value?  Yes using Enum class.
Can < and > be applied to enums?
   Yes for IntEnums or for X.Value
If so, how are they applied, by the enum sequence order or by the order of the value? Value
Can enums be partially initialized? No, one must always specify a value.
	Comment by Stephen Michell: yyy AI – Sean - What services does Enum provide? Can they be comparison tested?  Yes.
 Can they be iterated over? Yes.
Can arrays indexed by enums (new or old style)? Yes for IntEnums, and for Enums.
Can I specify a mapping enum -> value?  Yes using Enum class.
Can < and > be applied to enums?
   Yes for IntEnums or for X.Value
If so, how are they applied, by the enum sequence order or by the order of the value? Value
Can enums be partially initialized? No, one must always specify a value.
class ColorEnum(Enum):
    RED = 1
    GREEN = 2
    BLUE = 3
    YELLOW = 4
print(ColorEnum.BLUE)# => ColorEnum.BLUE

 from enum import Enum
class ColorEnum(Enum):
    RED = 1
    GREEN = 3
    BLUE = 2
    YELLOW = 4
print(ColorEnum.BLUE)
GREEN < BLUE #syntax error 
Green.Value > BLUE.Value? # => TRUE,    


Values can be assigned to the names either manually or automatically using auto(). Using auto() ensures that each name is assigned a unique and sequential value and the initial assignment starting at 1 (not 0). 
class ColorEnum(Enum):
    RED = auto()
    GREEN = auto()
    BLUE = auto()
    YELLOW = auto()

for color in ColorEnum:
    print(color.value) # => 1,2,3,4
  The above example would print out: ColorEnum.BLUE

If values are assigned manually they can occur out of sequence, but care must be taken to ensure that there are no repeat values since only the first unique value is recognized and all subsequent repeated vales are ignored. For example: 
class ColorEnum(Enum):
    RED = 1
    GREEN = 2
    BLUE = 2
    YELLOW = 3

for color in ColorEnum:
    print(color.name, color.value) # => RED 1,GREEN 2,YELLOW 3

Notice that BLUE is completely ignored since it has a repeated value. 
Mixing auto() with manual assignments can be prone to error for the same reason. For example:


from enum import Enum, auto
class Colors(Enum):
    RED = auto()
    BLUE = auto()
    GREEN = auto()
    PURPLE = 0
    YELLOW = 1

print(list(Colors)) # => [<Colors.RED: 1>, <Colors.BLUE: 2>, <Colors.GREEN: 3>, <Colors.PURPLE: 0>]
Notice that YELLOW is missing since it’ manually-assigned value of 1 has already been created automatically. 
Another interesting scenario that involves lists and auto() is shown here:
from enum import IntEnum, auto
colors = ["RED", "GREEN"]
class Nums(IntEnum):
    ONE = auto()
    TWO = auto()
    THREE = auto()
print(colors[Nums.ONE]) # => GREEN
On the other hand,
print(colors[Nums.ONE-1]) # => RED

Notice that in this scenario the first item in the colors list (RED) cannot be accessed using auto(), unless you subtract every enumeration constant created by auto() by 1.
Document what can be done with these “enums”
Python has an enumerate built-in type but it is not at all related to the implementation of enumeration as defined in other languages where constants are assigned to symbols. Given that enumeration is a useful programming device,  and that there is no enumeration construct in Python, many programmers choose to implement their own “enum” objects or types using a wide variety of methods including the creation of “enum” classes, lists, and even dictionaries. 
One simple method is to simply assign a list of names to integers:
Red, Green, Blue = range (3) 
print(Red, Green, Blue) # => 0 1 2
Code can then reference these “enum” values as they would in other languages which have native support for enumeration:
a = 1
if a == Green: print("a=Green")# => a=Green
There are disadvantages to the approach above though since any of the “enum” variables could be assigned new values at any time thereby undoing their intended role as “pseudo” constants. There are many forum discussions and articles that illustrate other, safer ways to simulate enumeration which are beyond the scope of this annex.
Use of enumeration requires careful attention to readability, performance, and safety. 
In Python releases before 3.4, programmers used various other Python capabilities to implement the functionality of enumerations, each with its own set of vulnerabilities. New programs should use the provided functionality of enum as it is a more  complete implementation. Programs created before Python 3.4 can consider updating their relevant code to use the enum module. For example, sets of strings can be used There are many complex, but useful ways to simulate enumerations in Python and many simple ways including the use of sets:
colors = {'red', 'green', 'blue'}
if "‘red’" in colors: print('valid color')

An example of the new enummodule is:

from enum import Enum
class ColorEnum(Enum):
    RED = 1
    GREEN = 2
    BLUE = 3
    YELLOW = 4
print(ColorEnum.BLUE)

The above example would print out: ColorEnum.BLUE

6.5.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.5.5.
· If using auto() for defining enums, ensure that auto() is used everywhere
· If using auto() for defining enums, be very careful in converting to list members
· Avoid using enums created by auto() to access lists. 
· Be aware that the technique shown above, is not safe since the variable can be bound to another object at any time.
· Use the new enum module for better reliability and safety
· Use type annotations to help provide static type checking prior to running the code.
[bookmark: _3j2qqm3]6.6 Conversion Errors [FLC]	Comment by Stephen Michell: Yyy We removed “Numeric” from “Numeric Conversion Error” and are generalizing the issues. Please try to ensure that Python 6.6 is in sync.	Comment by Wagoner, Larry D.: Many other comments in this section to address this comment.
6.6.1 Applicability to language	Comment by Stephen Michell: yyy Problem areas:
Narrowing, i.e. from a less restrictive type to a more restrictive type. Leads to out-of-bounds errors either on representation or in 
 Conversion between unrelated types that may have similar underlying representations (such as feet – meters). Can this be solved by wrapping in classes and	Comment by Wagoner, Larry D.: Protection when converting between types that are different units (e.g. feet – meters) is not inherent in Python as it is with Ada, but could be accomplished through wrapping in classes.
The problem vulnerabilities identified in ISO/IEC TR 62443-1:2019 clause 6.6 apply to Python, except those related to integer-based conversions does not apply in Python since Python seamlessly handles integers as described below:	Comment by Microsoft: Yyy Part 1 identifies:
truncation of values
range violations by representable data in the target date type
semantically nonsensical data, lack of conversion factors
inappropriate mixed operations, 
all of the above give incorrect results for algorithms, some disasterous
reinterpretation of bits yields very different values (unsigned to signed) -> really bad consequences, including arbirary security breaches by reinterpreting pointers
Python positions? keep some for 6.37
	Comment by Wagoner, Larry D.: First paragraph addresses this comment.
Python converts numbers to a common type before performing any arithmetic operations. The common type is coerced using the following rules as defined in the standard (https://docs.python.org/release/3.8.4/reference/expressions.htmlhttp://docs.python.org/release/1.4/ref/ref5.html):	Comment by Nick Coghlan: This is not how type coercion works (not even in Python 2.7, although that does still allow use of the __coerce__ protocol as a fallback).

Instead, coercion is delegated to the individual operands, as described in https://docs.python.org/3.7/reference/datamodel.html#emulating-numeric-types

This is really unclear though, so I filed https://bugs.python.org/issue39302 noting that we should cover the modern semantics explicitly in the language reference. For now, that issue has a summary of the current actual behaviour.	Comment by Stephen Michell: Yyy Does Python have range checks?, permit truncation? On conversion? 
Does Python permit the concept of units systems (programmed)	Comment by Wagoner, Larry D.: See Sean’s comment below.	Comment by Sean McDonagh [2]: Python has range() and trunc() explicit functions, and the current text addresses implicit conversion	Comment by Stephen Michell: Yyy Put in bibliography and reference.	Comment by Wagoner, Larry D.: The reference: "The Python Language Reference," [Online]. Available: http://docs.python.org/reference/index.html#reference-index.
Is in the bibliography. Is that sufficient?
· If either argument is a complex number, the other is converted to the complex type ;
· otherwise, if either argument is a floating point number, the other is converted to floating point;
· otherwise, if either argument is a long integer, the other is converted to long integer;
· Otherwise, both must be plain integers and no conversion is necessary.
Integers in the Python language are of a length bounded only by the amount of memory in the machine. Implementations may store integers in an internal format that has faster performance when the number is smaller than the largest integer supported by the implementation language and platform, but this detail is not longer exposed to the language user in Python 3.
Implicit or explicit conversion floating point to integer, implicitly (or explicitly using the int function), will typically cause a loss of precision:
a = 3.0; print(int(a))# => 3 (no loss of precision)
a = 3.1415; print(int(a))# => 3 (precision lost)
Precision can also be lost when converting from very large integers with more than 53 bits of precision to floating point. Losses in precision, whether from integer to floating point or vice versa, do not generate errors but can lead to unexpected results especially when floating point numbers are used for loop control.
Explicit conversion methods can also be used to explicitly convert between types though this is seldom required for numbers since Python will automatically convert as required. Examples include:
a = int(1.6666) # a converted to 1
b = float(1) # b converted to 1.0
c = int('10') # c integer 10 created from a string
d = str(10) # d string '10' created from an integer
e = ord('x') # e integer assigned integer value 120
f = chr(121) # f assigned the string 'y'
The vulnerability described in ISO/IEC TR 24772-1:2019 related to conversion between semantically incompatible types is applicable to Python, which does not express this notion, e.g. distinguishing feet from meters. The application developer can implement such mechanisms by wrapping important types in classes and explicitly checking class types before performing conversions. An alternative method is to use one of the available , as shown by a simple example below. 
       def feet_to_meters(source);
    return source/3.3

def Class feet;
    ft = 0.0

def class meters
    m = 0.0

def feet_to_meters(source, dest);
         dest.m = source.ft/3.3
    else
        throw conversion_error

f = new feet(5.0)
m = new meters
feet_to_meters(f,m)

print m.val
feet_to_meters(6.0, m)
    dest.val = source.val /3.3
open source libraries that provide the intended functionality that users can use in preference to creating their own.	Comment by Wagoner, Larry D.: Yyy is this o.k. as is, or does more need to be added?

Conversions between unrelated types are not possible in Python. For conversions up and down a class hierarchy, see 6.44 Polymorphic variables.
AI – Sean – give actual sample code that explores the ideas above.


6.6.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.6.5 
· Though there is generally no need to be concerned with an integer getting too large (rollover) or small, be aware that iterating or performing arithmetic with very large positive or small (negative) integers will hurt performance.
· Be aware of the potential consequences of precision loss when converting from floating point to integer.
· Design coding strategies that allow the distinction of semantically incompatible types.
· Use or develop ‘units’ libraries to handle conversions between differing unit-based systems.
· Be aware of implicit conversions from simple to complex.	Comment by Stephen Michell: Yyy AI Sean Needs rationale in 6.6.1, check string, big integer, double float
[bookmark: _1y810tw]6.7 String Termination [CJM] 
6.7.1 Applicability to language
This vulnerability is not applicable to Python native programming, as Python does not use null terminated strings. Python strings are immutable objects whose length can be queried with built-in functions therefore Python raises an exception for any access past the end or beginning of a string.	Comment by Nick Coghlan: Yyy Should an explicit "Vulnerability assessments for extension modules must be based on the language used to implement the extension module" caveat be added to all of these sections?
The reason I raise that, is that C and C++ extension modules are incredibly common, and frequently real world "Python" security vulnerabilities are actually due to errors in popular C or C++ extensions, rather than in anyone's Python code.
So these sections as written are correct for pure Python code, but I'm concerned that folks might fail to be appropriately diligent when crossing extension module boundaries.	Comment by Wagoner, Larry D.: This is covered in 6.47, Inter-language calling. So any interlanguage issues should be covered in section 6.47 and the remaining sections cover only Python issues. Suggest deleting comment.
a = '12345'
b = a[5] #=> IndexError: string index out of range
Vulnerabilities associated with runtime exceptions are addressed in clause 6.36.

Python programs, however, may often include extension modules written in C or C++, and any string types used for those modules will be C-based string types which have the vulnerability.
6.7.2 Guidance to language users
Where C style strings or C++ style strings are used, follow the guidance of ISO/IEC TR 24772-1:2019.
[bookmark: _4i7ojhp]6.8 Buffer Boundary Violation [HCB]
This vulnerability is not applicable to Python because Python’s run-time checks the boundaries of arrays and raises an exception when an attempt is made to access beyond a boundary. Vulnerabilities associated with runtime exceptions are addressed in clause 6.36.
[bookmark: _2xcytpi]6.9 Unchecked Array Indexing [XYZ]
Theis vulnerability as described in ISO/IEC 24772-1:2019 clause 6.9  is not applicable to Python because Python’s run-time checks the boundaries of arrays and raises an exception when an attempt is made to access beyond a boundary. Vulnerabilities associated with runtime exceptions are addressed in clause 6.36.
[bookmark: _1ci93xb]6.10 Unchecked Array Copying [XYW]
Theis as described in ISO/IEC 24772-1:2019 clause 6.9 vulnerability is not applicable to Python because assigning lists is done by reference. A deep copy of a list creates a new list object. Python’s run-time checks the boundaries of arrays and raises an exception when an attempt is made to access beyond a boundary. There is a potential vulnerability associated with copying an object over part of itself when an object is complex, such as lists of lists. This is addressed in 6.38 Deep vs shallow copying.	Comment by Microsoft: Yyy Part 1 lso cites:
overlap of source and target array, if not taken care of  (note: exists in java/Python?)
AI - Sean
	Comment by McDonagh, Sean: The following operator and methods were tested to see if a larger list (Python does not have arrays) could be copied to a smaller list: 
 ‘=’ (assignment operator)
 ‘.copy()’
 ‘list()’
 ‘[:]
 ‘copy.copy()’
 ‘copy.deepcopy()’
Item (1) produced a second label (variable) that pointed to the same object as the source array (list). Items (2-6) produced another copy of the source object with its own new label. Even though the source array (list) was larger than the original destination array, there were no exceptions thrown during simple array copying since the original destination list was destroyed and a new list created identical to the source. Section 6.38.2 addresses the guidance for complex lists (list within list, etc.). For simple lists, this vulnerability was found not to be an issue in Python for any of the above operators/methods.  
Vulnerabilities associated with runtime exceptions are addressed in clause 6.36.
[bookmark: _3whwml4]6.11 Pointer Type Conversions [HFC]

The is vulnerability as described in ISO/IEC 24772-1:2019 clause 6.11 is not applicable to Python because  Python does .
Something to consider is that Python does permits code to instruct instances to “lie” about their type. Consuming code always has the option to decide whether to believe the real type or the claimed type, but naive code will believe any claims by default. As a simple example of code lying about its type, and thus changing the method implementation that is found at runtime:

[py3.7]> class Example:
...     	def method(self):
...         	print(type(self), self.__class__)
...
[py3.7]> x = Example()
[py3.7]> x.method()
<class '__main__.Example'> <class '__main__.Example'>
[py3.7]> class Other:
... 	def method(self):
...     	print("From Other: ", type(self), self.__class__)
…
[py3.7]> x.__class__ = Other
[py3.7]> x.method()
From Other:  <class '__main__.Other'> <class '__main__.Other'>
[py3.7]> Example.method(x)
<class '__main__.Other'> <class '__main__.Other'>
class Example:
    def method(self):
        print("From Example: ", type(self), self.__class__)
class Other:
    def method(self):
        print("From Other: ", type(self), self.__class__)
x = Example()
x.method() # => <class '__main__.Example'> <class '__main__.Example'>
x.__class__ = Other # the type of the x instance (Example) 
                    # gets reassigned to 'Other'
x.method() # => <class '__main__.Other'> <class '__main__.Other'>
[bookmark: _2bn6wsx]6.11.2 Guidance
· Never alter the class attribute for any instance of that class.	Comment by Stephen Michell: yyy – research this and propose possible additions?	Comment by Wagoner, Larry D.: Additional guidance added.
· Do not alter the class attribute for instances of a class unless there are compelling reasons to do so. If alterations are required, document the reasons in docstring and local comments.
· Use type annotations and type hints in the code
· Run a third-party static type checker
6.12 Pointer Arithmetic [RVG]
This vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.12 is not applicable to Python because Python does not have pointers and does not permit arithmetic on references.
[bookmark: _qsh70q]6.13 Null Pointer Dereference [XYH]
This vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.13 does not apply to Python. The Python equivalent of a null pointer is the object “None”. Accessing this object raises an exception. Vulnerabilities associated with runtime exceptions are addressed in clause 6.36 Ignored error status and unhandled exceptions.
[bookmark: _3as4poj]6.14 Dangling Reference to Heap [XYK]
This vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.14 is not applicable to Python because Python uses garbage collection for memory reclamation, thus no dangling references can exist.  Specifically, Python only uses namespaces to access objects, therefore when an object is deallocated there are no names  denoting the reclaimed object. Attempts to access those names anyway will raise runtime exceptions as usual. Vulnerabilities associated with runtime exceptions are addressed in clause 6.36.	Comment by Stephen Michell: Yyy Python lets one “del” a part of a class or of a complete class. Needs refinement.	Comment by Nick Coghlan: Yyy This isn't quite true, due to __del__ methods and also to reference cycles. __del__ methods receive a reference to the owning object, thus they can resurrect the object while it is being destroyed. __del__methods that are part of a cycle can potentially resurrect any object participating in the cycle.

Although if we're specifically talking about the low level heap memory reference, it's true that the runtime won't re-use that memory if it gets resurrected. I've put a suggested note in that makes it clear you're aware of that subtlety and have assessed it as irrelevant, rather than missing it.	Comment by Wagoner, Larry D.: Looks like Nick added the needed text for this and the previous comment.
Note: due to reference cycles and __del__ methods, it is possible for objects that were scheduled for deallocation to gain new live references, and hence not be candidates for deallocation after all. Python runtimes are aware of this when it happens, and avoid deallocating the memory, ensuring that dangling references to heap memory are not created.
[bookmark: _1pxezwc]6.15 Arithmetic Wrap-around Error [FIF]
6.15.1 Applicability to language
The vulnerability discussed in ISO/IEC TR 24772-1:2019 clause 6.15.3 does not apply to Python.
Operations on integers in Python cannot cause wrap-around errors because integers have no maximum size other than what the memory resources of the system can accommodate.
Shift operations operate correctly, except that large shifts on negative numbers infill with ‘1’s and will often result in a final answer of “-1”.
Normally the OverflowError exception is raised for floating point wrap-around errors but, for implementations of Python written in C, exception handling for floating point operations cannot be assumed to catch this type of error because they are not standardized in the underlying C language. Because of this, most floating point operations cannot be depended on to raise this exception.
Attempts to convert large integers that cannot be represented as a double-precision IEEE 754 value to float will raise OverflowError.
[py3.7]> bigint = 2 * 10 ** 308
[py3.7]> float(bigint)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
OverflowError: int too large to convert to float.
The vulnerabilities associated with unhandled exceptions is discussed in clause 6.36 Ignored error status  and unhandled exceptions.

6.15.2 Guidance to language users
To mitigate the issues associated with floating point types:
· Be cognizant that most arithmetic and bit manipulation operations on non-integers have the potential for undetected wrap-around errors.
· Avoid using floating point or decimal variables for loop control but if you must use these types then bound the loop structures so as to not exceed the maximum or minimum possible values for the loop control variables.
· Test the implementation that you are using to see if exceptions are raised for floating point operations and if they are then use exception handling to catch and handle wrap-around errors.
[bookmark: _49x2ik5]6.16 Using Shift Operations for Multiplication and Division [PIK]
This vulnerability is not applicable to Python because there is no practical way to overflow an integer since integers have unlimited precision, left shifts are defined in terms of multiplication by powers of 2, and right shifts are defined in terms of floor division by powers of two.
>>> print(-1<<100)#=> -1267650600228229401496703205376
>>> print(1<<100) #=>  1267650600228229401496703205376
>>> print(-4>>3)  #=> -1 where you might expect 0
[bookmark: _2p2csry]6.17 Choice of Clear Names [NAI]
6.17.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.17 exists in Python. 
Python provides very liberal naming rules:
· Names may be of any length and consist of letters, numerals, and underscores only. All characters in a name are significant. Note that unlike some other languages where only the first n number of characters in a name are significant, all characters in a Python name are significant. This eliminates a common source of name ambiguity when names are identical up to the significant length and vary afterwards which effectively makes all such names a reference to one common variable.
· All names must start with an underscore or a letter.
· Names are case sensitive, for example, Alpha, ALPHA, and alpha are each unique names. While this is a feature of the language that provides for more flexibility in naming, it is also can be a source of programmer errors when similar names are used which differ only in case, for example, aLpha versus alpha.
· Names allow for all Unicode “script” code points to be used as letters, and each numerical code point is considered distinct when used as part of a name, even if their visual rendering is similar. Similar to case sensitivity, this flexibility can be a source of programmer errors when different names use code points with confusable renderings, for example, Сonfused (Сyrillic ES) versus Confused (Latin C), or aIpha (Latin capital I) versus alpha (Latin lowercase l) will be different names.
The following naming conventions are not part of the standard but are in common use:
· Class names start with an upper case letter, all other variables, functions, and modules are in all lower case;
· Names starting with a single underscore (_) are not imported by the from module import * statement – this not part of the standard but most implementations enforce it.
· Names starting and ending with two underscores (__) are system-defined names.
· Names starting with, but not ending with, two underscores are local to their class definition.
· Python provides a variety of ways to package names into namespaces so that name clashes can be avoided:
· Names are scoped to functions, classes, and modules meaning there is normally no collision with names utilized in outer scopes and vice versa.
· Names in modules (a file containing one or more Python statements) are local to the module and are referenced using qualification (for example, a function x in module y is referenced as y.x). Though local to the module, a module’s names can be, and routinely are, copied into another namespace with a from module import statement.
Python’s naming rules are flexible by design but are also susceptible to a variety of unintentional coding errors:
· Names are not required to be declared but they must be assigned values before they are referenced. This means that some errors will never be exposed until runtime when the use of an unassigned variable will raise an exception (see subclause  6.22 Initialization of Variables [LAV]).
· Names can be unique but may look similar to other names, for example, alpha and aLpha, __x and _x, _beta__ and __beta_ which could lead to the use of the wrong variable. Python will not detect this problem at compile-time.
Python utilizes dynamic typing with types determined at runtime. There are no type or variable declarations for an object by default, which can lead to subtle and potentially catastrophic errors:
x = 1
# lots of code…
if some rare but important case:
    X = 10
In the code above the programmer intended to set (lower case) x to 10 and instead created a new upper case X to 10 so the lower case x remains unchanged. Python will not detect a problem because there is no problem – it sees the upper case X assignment as a legitimate way to bring a new object into existence. It could be argued that Python could statically detect that X is never referenced and therefore indicate the assignment is dubious but there are also cases where a dynamically defined function defined downstream could legitimately reference X as a global.
6.17.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.17.5
· For more guidance on Python’s naming conventions, refer to Python Style Guides contained in PEP 8 at http://www.python.org/dev/peps/pep-0008/ .
· Avoid names that differ only by case unless necessary to the logic of the usage, and in such cases document the usage;
· Adhere to Python’s naming conventions;
· Do not use overly long names;
· Use names that are not similar (especially in the use of upper and lower case) to other names;
· Use meaningful names.
· Use names that are clear and visually unambiguous because the compiler cannot assist in detecting names that appear similar but are different.
[bookmark: _147n2zr]6.18 Dead Store [WXQ]
6.18.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.18 applies to Python, since it is possible to assign a value to a variable and never reference that variable which causes a “dead store”. This in itself is not harmful, other than the memory that it wastes, but if there is a substantial amount of dead stores then performance could suffer or, in an extreme case, the program could halt due to lack of  memory. 	Comment by Nick Coghlan: Yyy Does this section also cover OS resources *other than* memory? The most common cases where leaked references cause problems are with file descriptor and process leaks, where programs retain their access to some external resource for far longer than they need it. The recommended fix is to use with statements to bound the scope of resource usage explicitly, rather than rely on the object lifecycle.

One specifically memory related case exists with memoryview(), where using the with statement ensures that small views that are no longer needed won't inadvertently keep large objects alive.	Comment by Wagoner, Larry D.: Main document does not even mention memory. Main document states that dead stores are indicative of careless programming which could result in issues. Memory waste is something only discussed here. Should we remove the discussion of memory waste, keep this section as is, or expand the section to include the implications that Nick refers to?
Similarly, if dead stores cause the retention of critical resources, such as file descriptors or system locks, then this retention may cause subsequent system failures.	Comment by Stephen Michell: MMM  AI – Stephen – Capture in part 1 for a future revision.
Variables local to a function are deleted automatically when the encompassing function is exited but, though not a common practice, variables can be explicitly deleted when they are no longer needed using the del statement.
6.18.2 Guidance to language users
· Follow the applicable guidance of ISO/IEC TR 24772-1:2019 clause 6.18.5.
· Avoid rebinding except where it adds identifiable benefit;
· Ensure that when examining code that you consider that a variable can be bound (or rebound) to another object (of same or different type) at any time.
· Consider using ResourceWarning to detect implicit reclamation of resources.
[bookmark: _3o7alnk]
6.19 Unused Variable [YZS]
6.19.1 Applicability to language
The vulnerability as described in ISO IEC TR 24772-1:2019 clause 6.19 is applicable to Python.
6.19.2 Guidance to language users
The applicability to language andFollow the guidance provided in  ISO IEC TR 24772-1:2019 clause 6.19guidance to language users sections of clause 6.18 Dead Store [WXQ] write-up are applicable to Python..5.
[bookmark: _23ckvvd]
6.20 Identifier Name Reuse [YOW]
6.20.1 Applicability to language
Python has the concept of namespaces which are simply the places where names exist in memory. Namespaces are associated with functions, classes, and modules. When a name is created (that is, when it is first assigned a value), it is associated (that is, bound) to the namespace associated with the location where the assignment statement is made (for example, in a function definition). The association of a variable to a specific namespace is elemental to how scoping is defined in Python.
Scoping allows for the definition of more than one variable with the same name to reference different objects. For example:
avar = 1
def x():
    avar = 2
    print(avar)#=> 2
print(avar) #=> 1
The variable avar within the function x above is local to the function only – it is created when x is called and disappears when control is returned to the calling program. If the function needed to update the outer variable named avar then it would need to specify that avar was a global before referencing it as in:
avar = 1
def x():
    global avar
    avar = 2
    print(avar)#=> 2
print(avar) #=> 2
In the case above, the function is updating the variable avar that is defined in the calling module. There is a subtle but important distinction on the locality versus global nature of variables: assignment is always local unless global is specified for the variable as in the example above where avar is assigned a value of 2. If the function had instead simply referenced avar without assigning it a value, then it would reference the topmost variable avar which, by definition, is always a global:
avar = 1
def x():
    print(avar)
x() #=> 1
The rule illustrated above is that attributes of modules (that is, variable, function, and class names) are global to the module meaning any function or class can reference them.
Scoping rules cover other cases where an identically named variable name references different objects:
· A nested function’s variables are in the scope of the nested function only.
· Variables defined in a module are in global scope which means they are scoped to the module only and are therefore not visible within functions defined in that module (or any other function) unless explicitly identified as global at the start of the function.
Python has ways to bypass implicit scope rules:
· The global statement which allows an inner reference to an outer scoped variable(s). 
· The nonlocal statement which allows a variable in an enclosing function definition to be referenced from a nested function.	Comment by Wagoner, Larry D.: Yyy need group approval for change.	Comment by McDonagh, Sean: Consider rewording  … ‘where the variable does not belong to the inner function’ …
The concept of scoping makes it safer to code functions because the programmer is free to select any name in a function without worrying about accidentally selecting a name assigned to an outer scope which in turn could cause unwanted results. In Python, one must be explicit when intending to circumvent the intrinsic scoping of variable names. The downside is that identical variable names, which are totally unrelated, can appear in the same module which could lead to confusion and misuse unless scoping rules are well understood.
Names can also be qualified to prevent confusion as to which variable is being referenced:
avar = 1
class xyz():
    avar = 2
    print(avar)#=> 2
print(xyz.avar, avar) #=> 2 1
The final print function call above references the avar variable within the xyz class and the global avar. 
Python has a related vulnerability that is caused by dynamic name binding. See clause 7.2 (or 7.3) Dynamic binding name resolution???
Rec.Totalsummation = 0; 
for i = 1 to n
    Rec.TotalSummation = Rec.Totalsummation + Rec.Item(i); # just created additional component in Rec
A similar situation arises when a variable is addressed uplevel, but its name is (slightly) misspelled. Here, too, a new variable is created. 
6.20.2 Guidance to language users
· Do not use identical names unless necessary to reference the correct object;
· Avoid the use of the global and nonlocal specifications because they are generally a bad programming practice for reasons beyond the scope of this annex and because their bypassing of standard scoping rules make the code harder to understand.
· Use qualification when necessary to ensure that the correct variable is referenced.
[bookmark: _ihv636]6.21 Namespace Issues [BJL]
6.21.1 Applicability to language	Comment by Stephen Michell: yyy Email from Nick Coghlan (2017-09-21)
metaclass __prepare__ methods can inject extra names into a class body
execution namespace that the compiler knows nothing about (see
types.prepare_class and
https://docs.python.org/3/reference/datamodel.html#preparing-the-class-namespace)
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 21 is applicable to Python when modules are imported.
Python has a hierarchy of namespaces which provides isolation to protect from name collisions, ways to explicitly reference down into a nested namespace, and a way to reference up to an encompassing namespace. Generally speaking, namespaces are very well isolated. For example, a program’s variables are maintained in a separate namespace from any of the functions or classes it defines or uses. The variables of modules, classes, or functions are also maintained in their own protected namespaces. Namespaces may be nested.	Comment by Stephen Michell: yyy  – We appear to be missing the case where we import both Module A and Module B, and both contain foo. According to Sean, the last Module imported has the foo which would be accessed.  Research please.	Comment by Wagoner, Larry D.: That is accurate. The use of absolute vs. relative paths is covered to differentiate modules with the same name. Is that sufficient or does more need to be added?	Comment by Microsoft: yyy Is that true? Nested functions have no access to variables in the enclosing function? This text reads like overselling the goodness of Python.	Comment by Wagoner, Larry D.: A nested function may access variables from the enclosing function, but will default to the most local variable. For example:
a = 1
def f1():
    a = 5
    print (a) #will print 5

print (a) #will print 1

f1()

To use/modify the enclosed function’s variables, you must use nonlocal as in:
    a = 1
    def f2(): #outer function
        nonlocal a
        a = 2
        print (a) #prints 2
    f2()
    print (a) #prints 2
f1()

The test seems accurate. Does anything else need to be done for this comment?	Comment by McDonagh, Sean: Nested functions can access variables in an enclosing function depending on the hierarchy of namespaces. For example, if the variable is not defined in the child function, it will reference up as described in the text. The last example in this section below illustrates this for a single function, but the same applies for nested functions. 
Previous two comments are resolved.
Preference rule for modules that preferentially select the last one.
Preference rule for classes that preferentially select the first one.
Accessing a namespace’s attribute (that is, a variable, function, or class name), is generally done in an explicit manner to make it clear to the reader (and Python) which attribute is being accessed:
n = Animal.num # fetches a class’ variable called num
x = mymodule.y # fetches a module’s variable called y
The examples above exhibit qualification – there is no doubt where a variable is being fetched from. Qualification can also occur from an encompassed namespace up to the encompassing namespace using the global statement:
def x():
    global y
    y = 1
The example above uses an explicit global statement which makes it clear that the variable y is not local to the function x; it assigns the value of 1 to the variable y in the encompassing module14F[footnoteRef:1]. [1:  Values are assigned to objects which in turn are referenced by variables but it’s simpler to say the value is assigned to the variable. Also, the encompassing code could be at a prompt level instead of a module. For brevity this annex uses this simpler, though not as exact, wording.] 

Python also has some subtle namespace issues that can cause unexpected results especially when using imports of modules. For example, assuming module a.py contains:
a = 1
And module b.py contains:
b = 1
Executing the following code is not a problem since there is no variable name collision in the two modules (the from modulename import * statement brings all of the attributes of the named module into the local namespace):
from a import *
print(a) #=> 1
from b import *
print(b) #=> 1
Later on, the author of the b module adds a variable named a and assigns it a value of 2. b.py now contains:
b = 1
a = 2 # new assignment
The programmer of module b.py may have no knowledge of the a module and may not consider that a program would import both a and b. The importing program, with no changes, is run again:
from a import *
print(a) #=> 1
from b import *
print(a) #=> 2
The results are now different because the importing program is susceptible to unintended consequences due to changes in variable assignments made in two unrelated modules as well as the sequence in which they were imported. Also note that the from modulename import * statement brings all of the modules attributes into the importing code which can silently overlay like-named variables, functions, and classes.
A common misunderstanding of the Python language is that Python detects local names (a local name is a name that lives within a class or function’s namespace) statically by looking for one or more assignments to a name within the class/function. If one or more assignments are found then the name is noted as being local to that class/function. This can be confusing because if only references to a name are found then the name is referencing a global object so the only way to know if a reference is local or global, barring an explicit global statement, is to examine the entire function definition looking for an assignment. This runs counter to Python’s goal of Explicit is better than implicit (EIBTI):
a = 1
def f():
	print(a)
	a = 2
f() #=> UnboundLocalError: local variable 'a' referenced before
        assignment
# now with the assignment commented out
a = 1
def f():
	print(a)#=> 1
	#a = 2
# Assuming a new session:
a = 1
def f():
    global a
    a = 2 * a
f() 
print(a)#=> 2
Note that the rules for determining the locality of a name applies to the assignment operator = as above, but also to all other kinds of assignments which includes module names in an import statement, function and class names, and the arguments declared for them. See subclause 6.19 Unused Variable [YZS] for more detail on this.
Python can perform either absolute or relative imports. An absolute import specifies the resource to be imported using its full path from the project’s root folder. A relative import specifies the resource is to be imported relative to the current location. Although the full path of an import can be long, the use of an absolute import defines explicitly what resource is being imported. 
Name resolution follows a simple Local, Enclosing, Global, Built-ins (LEGB) sequence:
· First the local namespace is searched; 
· Then the enclosing namespace (that is, a def or lambda (A lambda is a single expression function definition)); 
· Then the global namespace.
· Lastly the built-in’s namespace.
Python v3.3 introduced types.prepare_class() which gives more control over how classes and metaclasses are created. The __prepare__ function can be called prior to the creation of a metaclass instance giving complete control over how the class declarations are ordered. It also allows symbols to be inserted into the class namespace which can be used elsewhere in the class, but these are only visible during class construction.
6.21.2 Guidance to language users
· Follow the guidance from ISO/IEC TR 24772-1:2019 clause 6.21.5.	Comment by Stephen Michell: yyy Questionable? 	Comment by Wagoner, Larry D.: Only two guidance items are listed in the main document:
Avoid wholesale import directives, i.e. directives that give all imported names the same visibility level as each other and/or the same visibility level as local names (provided that the language offers the respective capabilities);
Use only selective single name import directives or using fully qualified names (provided that the language offers the respective capabilities) 
Although these are generic, I don’t see an issue with referencing them. Naturally the guidance offered in this document is more Python oriented than generic guidance.

· Use absolute imports , where the full path for importsis specified, in preference to relative importspaths.
· When using the import statement, rather than use the from X import * form (which imports all of module X’s attributes into the importing program’s namespace), instead explicitly name the attributes that you want to import (for example, from X import a, b, c) so that variables, functions and classes are not inadvertently overlaid.
· Avoid implicit references to global values from within functions to make code clearer. In order to update globals within a function or class, place the global statement at the beginning of the function definition and list the variables so it is clearer to the reader which variables are local and which are global (for example, global a, b, c). 
· When interfacing with external systems or other objects where the declaration order of class members is relevant, use __prepare__ to obtain the desired order for class member creation.  
[bookmark: _32hioqz]6.22 Initialization of Variables [LAV]
6.22.1 Applicability of language
This vulnerability does not exist in Python because all attempts to access an uninitialized variable result in an exception. There is no ability to use a variable with an uninitialized value because assigned variables always reference objects which always have a value and unassigned variables do not exist.  Therefore, Python raises an exception at runtime when a name that is not bound to an object is referenced.
Static type analysis tools can be used to identify many accesses to names that are not bound to objects prior to execution.
Vulnerabilities associated with runtime exceptions are addressed in clause 6.36.
6.22.2 Guidance to language users
· Ensure that it is not logically possible to reach a reference to a variable before it is assigned to avoid the occurrence of a runtime error.
[bookmark: _1hmsyys]6.23 Operator Precedence and Associativity [JCW]
6.23.1 Applicability to language
The vulnerability described in ISO/IEC TR 24772-1:2019 clause 6.23. applies to Python.
Python provides many operators and levels of precedence so it is not unexpected that operator precedence and order of operation are not well understood and hence misused. For example:
1 + 2 * 3 #=> 7, evaluates as 1 + (2 * 3)
(1 + 2) * 3 #=> 9, parenthesis are allowed to coerce precedence
Expressions that use and or or are evaluated left-to-right which can cause a short circuit:
a or b or c
In the expression above c is never evaluated if either a or b evaluate to True because the entire expression evaluates to True immediately when any sub expression evaluates to True. See 6.24 for further discussions of short-circuit evaluation.
6.23.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.23.5;
[bookmark: _41mghml]6.24 Side-effects and Order of Evaluation of Operands [SAM]
6.24.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.24 does exist in Python. Operands are evaluated left-to-right in Python and hence the evaluation order is deterministic. However, additional vulnerabilities arise from Python semantics of loops that alter data structures and from short circuiting of Boolean expressions.	Comment by ploedere: yyy AI Larry takes another stab. 	Comment by Wagoner, Larry D.:  There are situations in Python where this is a problem. Text modified to reflect this.
Python allows reassignment of loop indexes which can lead to unexpected results depending on the order of reassignment. For example, the following code illustrates two scenarios where the loop index “i” is reassigned within a loop. The first scenario uses the loop index prior to reassignment and prints out the expected sequence. The second scenario uses the loop index after reassignment and, since it creates a new object with a value of ten, this new value is printed out. Internally, the loop index counter remains intact and exits the loop after four iterations as expected. 
for i in range(1, 5):
    print(i) # => 1,2,3,4
    i = 10

for i in range(1, 5):
    i = 10 
    print(i) # => 10,10,10,10

Python supports sequence unpacking (parallel assignment) in which each element of the right hand side (expressed as a tuple) is evaluated and then assigned to each element of the left-hand side (LHS) in left-to-right sequence. For example, the following is a safe way to exchange values in Python:	Comment by Wagoner, Larry D.: Python has a very well defined order of evaluation for function calls – see https://docs.python.org/3/reference/expressions.html#evaluation-order
Unsure why comment states that this is non-deterministic.
(kept for the sake of the reference)
a = 1
b = 2
a, b = b, a # swap values between a and b
print (a,b)#=> 2, 1
Assignment of the targets (LHS) proceeds left-to-right so overlaps on the left side are not safe:
a = [0,0]
i = 0
i, a[i] = 1, 2 #=> Index is set to 1; list is updated at [1]
print(a) #=> 0,2
Python Boolean operators are often used to assign values as in:
a = b or c or d or None
a is assigned the first value of the first object that has a non-zero (that is, True) value or, in the example above, the value None if b, c, and d are all False. This is a common and well understood practice. However, trouble can be introduced when functions or other constructs with side effects are used on the right side of a Boolean operator:
if a() or b()
If function a returns a True result then function b will not be called which may cause unexpected results. If necessary perform each expression first and then evaluate the results:
x = a()
y = b()
if x or y …

The assert statement in Python is used primarily for debugging and throws an exception, with optional comment, if predefined conditions are not met.  
Be aware that, even though overlaps between the left hand side and the right hand side are safe, it is possible to have unintended results when the variables on the left side overlap with one another so always ensure that the assignments and left-to-right sequence of assignments to the variables on the left hand side never overlap. If necessary, and/or if it makes the code easier to understand, consider breaking the statement into two or more statements;
# overlapping 
a = [0,0]
i = 0
i, a[i] = 1, 2 #=> Index is set to 1; list is updated at [1]
print(a) #=> 0,2
# Non-overlapping
a = [0,0]
i, a[0] = 1, 2
print(a) #=> 2,0

As with many languages, Python will perform short circuiting in Boolean expressions. In the case of “x or y”, Python will only evaluate y if x evaluates to false. Likewise, for “x and y”, Python will only evaluate y if x is true. So if there are side effects in y, their occurrence will only occur if x has a particular value.
6.24.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR24772-1:2019 clause 6.24.5.
· Be aware of Python’s short-circuiting behaviour when expressions with side effects are used on the right side of a Boolean expression. 
· Likely need a guidance on avoiding the “loop” vulnerability
· Use the assert statement during the debugging phase of code development to help eliminate undesired conditions from occurring.
· Avoid reassignment of loop index counters within loops         

[bookmark: _2grqrue]6.25 Likely Incorrect Expression [KOA]
6.25.1 Applicability to language	Comment by Stephen Michell: yyy Email from Nick Coghlan (2017-09-21)
- async/await syntax introduces another opportunity for a "likely
incorrect expression", which is to forget to await a coroutine – see https://github.com/python-trio/trio/issues/79 for discussion (it does cause a "Coroutine was never awaited" runtime warning)	Comment by Wagoner, Larry D.: Based on Sean’s comment, has this been addressed completely. Suggest deleting this and Sean’s comment.	Comment by Sean McDonagh [2]: Section 6.61.2 also references this concern
Python goes to some lengths to help prevent likely incorrect expressions:
· Testing for equivalence cannot be confused with assignment:
a = b = 1
if (a=b): print(a,b) #==> syntax error
if (a==b): print(a,b) #==> 1 1

· Boolean operators use English words not, and, or; bitwise operators use symbols ~, &, | respectively. Python, however, does have some subtleties that can cause unexpected results:
· Skipping the parentheses after a function does not invoke a call to the function and will fail silently because it’s a legitimate reference to the function object:
class a:
	def demo():
		print("in demo")
a.demo()#=> in demo
a.demo  #=> <function demo at 0x000000000342A9C8>
x = a.demo
x() #=> in demo
The two lines that reference the function without trailing parentheses above demonstrate how that syntax is a reference to the function object and not a call to the function.
· Built-in functions that perform in-place operations on mutable objects (that is, lists, dictionaries, and some class instances) do not return the changed object – they return None:
a = []
a.append("x")
print(a) #=> ['x']
a = a.append("y")
print(a) #=> None

· In async code, forgetting to use an await statement results in a warning about the unawaited coroutine. 

Short-circuit operations can be a source of likely incorrect expressions, since the lack of evaluation of part of the expression may result in unintended errors, especially when missed operations, in particular assignment expressions, have side effects.
Expressions that use ‘and’ or ‘or’ are evaluated left-to-right which can cause a short circuit:
a() or b() or c()
In the expression above c() is never evaluated if either a() or b() evaluate to True because the entire expression evaluates to True immediately when any subexpression evaluates to True. See 6.24 for further discussions of short-circuit evaluation.
6.25.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.25.5.
· Add parentheses after a function call in order to invoke the function.
· Keep in mind that any function that changes a mutable object in place returns a None object – not the changed object since there is no need to return an object because the object has been changed by the function. 
· Be sure to use an await statement for async coroutines and ensure that all routines are nonblocking.
[bookmark: _vx1227]6.26 Dead and Deactivated Code [XYQ]
6.26.1 Applicability to language
There are many ways to have dead or deactivated code occur in a program and Python is no different in that regard. Except in very limited cases, Python does not provide static analysis to detect such code nor does the very dynamic design of Python’s language lend itself to such analysis. The limited cases are those where a known-false constant value (for example 0, False) is used directly in a conditional flow control check (the branch will never be taken, so code does not need to be emitted for it), and when a function unconditionally executes a top-level return statement (no code needs to be emitted for the section after the function returns).
The module and related import statement provide convenient ways to group attributes (for example, functions, names, and classes) into a file which can then be copied, in whole, or in part (using the from statement), into another Python module. All of the attributes of a module are copied when either of the following forms of the import statement is used. This is roughly equivalent to simply copying in all of code directly into the importing program which can result in code that is never invoked (for example, functions which are never called and hence “dead”):
import modulename
from modulename import *
The import statement in Python loads a module into memory, compiles it into byte code, and then executes it. Subsequent executions of an import for that same module are ignored by Python and have no effect on the program whatsoever. The reload statement is required to force a module, and its attributes, to be loaded, compiled, and executed.
6.26.2 Guidance to language users
· Import just the attributes that are required by using the from statement to avoid adding dead code.
· Be aware that subsequent imports have no effect; use the reload statement instead of import if a fresh copy of the module is desired.
[bookmark: _3fwokq0]6.27 Switch Statements and Static Analysis [CLL]
The vulnerability does not apply to Python, which does not have a switch statement nor the concept of labels or branching to a demarcated “place”. 


[bookmark: _1v1yuxt]6.28 Demarcation of Control Flow [EOJ]
6.28.1 Applicability to language	Comment by Stephen Michell: yyy Email from Nick Coghlan (20170921)
- Python 3 makes mixing tabs and spaces for indentation a compile-time error	Comment by Wagoner, Larry D.: Note in 6.28.2 “Note: Python 3.0+ will refuse to compile code that uses a mixture of tabs and spaces for indentation” states this. Suggest deleting comment.
The vulnerabilities as described in ISO/IEC TR 24772-1:2019 clause 6.28 do not apply to Python. Python makes demarcation of control flow very clear because it uses indentation (using spaces or tabs – but not both within a given code block) and dedentation as the only demarcation construct:
a, b = 1, 1
if a:
    print("a is True")
else:
    print("False")
    if b:
        print("b is true")
print("back to main level")
The code above prints “a is True” followed by “back to main level”. Note how control is passed from the first if statement’s True path to the main level based entirely on indentation while in other languages that do not rely on indention, the second if would always execute and would print “b is true” since the second if  would evaluate to True.
6.28.2 Guidance to language users
· Use either spaces or tabs, not both, to indent to demark control flow. 	Comment by Stephen Michell: Yyy ttt Is this (spaces or tabs but not both) applicable to a single module, or to the complete program? If it is the whole program, then we need guidance about project-level control of spaces vs tabs.	Comment by Wagoner, Larry D.: Python states “Python 3 disallows mixing the use of tabs and spaces for indentation.” However, this is not entirely true. see: . https://stackoverflow.com/questions/36063679/python-3-allows-mixing-spaces-and-tabs

 “It's okay to mix tabs and spaces if the "blocks" are completely "separated" by going back to indentation level 0; as there can be no confusion about the program's logic due to tab width settings. The problem with mixing tabs and spaces in Python is that Python assumes that a tab is eight spaces wide, but that the programmer's editor may use something else.” “It's of course still a bad idea to mix tabs and spaces in a single file, but that's merely a stylistic error, and not a logic error”

So the guidance should remain.
	Comment by McDonagh, Sean: There was some confusion on this in the last meeting due to the PEP 8 statement: “Python 3 disallows mixing the use of tabs and spaces for indentation,” but this has been tested in Python 3 and mixing can occur in certain scenarios, so the guidance remains. 
Note: Python 3.0+ will refuse to compile code that uses a mixture of tabs and spaces for indentation.
[bookmark: _4f1mdlm]6.29 Loop Control Variables [TEX]
6.29.1 Applicability to language	Comment by Stephen Michell: yyy Email from Nick Coghlan (2017-09-21)
- in Python 2, a particularly problematic case of loop control
variables leaking is in list comprehensions. In Python 3,
comprehensions use their own scope, so the loop variable doesn't leak anymore
The vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.28 exists does not apply in to Python. Python for loops iterate over structures such as lists or ranges, and assignments to  identically named  In some cases the vulnerability is mitigated by the Python for construct.variables in the loop go to local instances and do not affect the loop counter.
Python, however, shows other surprising behaviours. 
Python provides two loop control statements: while and for. They each support very flexible control constructs beyond a simple loop control variable. Assignments in the loop control statement (that is, while or for) which can be a frequent source of problems, are not allowed in Python – Python’s loop control statements use expressions which cannot contain assignment statements.
The while statement leaves the loop control entirely up to the programmer as in the example below:
a = 1
while a:
    print('in loop')
    a = False # force loop to end after one iteration
else:
    print('exiting loop')
The for statement is unusual in that it does not provide a loop control variable and hence it cannot be modified by the programmer. It is possible, however, to alter the loop behaviour by creating or deleting the objects that are iterated over. 
When using the for statement to iterate though an iterable object such as a list, there is no way to influence the loop “count” because it’s not exposed. The variable a in the example below takes on the value of the first, then the second, then the third member of the list:
x = ['a', 'b', 'c']
for a in x:
    print(a)
#=>a
#=>b
#=>c
It is possible, though not recommended, to change a mutable object as it is being traversed which in turn changes the number of iterations performed. In the case below the loop is performed only two times instead of the three times had the list been left intact: 
x = ['a', 'b', 'c']
for a in x:
    print(a)
    del x[0]
print(x)
#=> a
#=> c
#=> ['c']
6.29.2 Guidance to language users
· Be careful to only modify variables involved in loop control in ways that are easily understood and in ways that cannot lead to a premature exit or an endless loop.
· When using the for statement to iterate through a mutable object, do not add or delete members because it could have unexpected results.
· Avoid using assignment expressions in the loop control statement (that is, while or for).
[bookmark: _2u6wntf]6.30 Off-by-one Error [XZH]
6.30.1 Applicability to language
The Python language itself is vulnerable to off-by-one errors as is any language when used carelessly or by a person not familiar with Python’s index from zero versus from one. Python does not prevent off-by-one errors but its runtime bounds checking for strings and lists does lessen the chances that doing so will cause harm. It is also not possible to index past the end or beginning of a string or list by being off-by-one because Python does not use a sentinel character and it always checks indexes before attempting to index into strings and lists and raises an exception when their bounds are exceeded.
The range function can be used to create a sequence over a range of numbers such as:
for x in range(10):
	print (x)
will print the numbers 0 through 9. As many languages start from 0, this is not likely a source of great confusion. It is more likely that confusion will arise when using a range starting with a value other than the default 0, such as:
for x in range(5, 10):
	print (x)
which will print the values 5 through 9.
6.30.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.30.5.
· Be aware of Python’s indexing from zero and code accordingly.
· Use the for statement to execute over whole constructs in preference to loops that index individual elements.
· Use the enumerate() builtin when both container elements and their position within the iteration sequence are required.
· Be careful when using the range function in loops starting from a non-default value as the range will end at one less than the ending number.
[bookmark: _19c6y18]6.31 Structured Programming [EWD]
6.31.1 Applicability to language	Comment by Stephen Michell: yyy Email from Nick Coghlan (2017-09-21)
- for structured programming, the use of with statements and context managers may be preferable to ad hoc try/except and try/finally statements	Comment by Wagoner, Larry D.: This is covered in the last part of 6.31.1..
The vulnerability as described in TR 24772-1:2019 clause 6.31 are substantially mitigate in Python. The language does not provide a statement for local or non-local transfers of control, however there is a library that provides goto capabilities.
A break statement for the premature exit from loops is provided. Multiple break and multiple return  statements are permitted. Breaking out of multiple nested loops from the innermost loop can be problematic as the break only terminates the nearest enclosing loop.
Python is designed to make it simpler to write structured program by requiring indentation and dedentation to show scope of control in blocks of code:	Comment by Microsoft: yyy To what extent do the vulnerabilities exist? Looks to me that a majority can be seen as not applicable, but which exactly?	Comment by Wagoner, Larry D.: 6.31.3 all exist in Python: Lack of structured programming can lead to:
•	Memory or resource leaks.
•	Error-prone maintenance.
•	Design that is difficult or impossible to validate.
•	Source code that is difficult or impossible to statically analyze.

Only some of 6.31.4 exist in Python:
This vulnerability description is intended to be applicable to languages with the following characteristics:
•	Languages that allow leaving a loop without consideration for the loop control. – yes, using break
•	Languages that allow local jumps (goto statement). – technically not part of Python language, but goto module is available
•	Languages that allow non-local jumps (setjmp/longjmp in the C programming language). -- no
•	Languages that support multiple entry and exit points from a function, procedure, subroutine or method. – yes
a = 1
b = 1
if a == b:
    print("a == b")#=> a == b
    if a > b:
        print("a > b")
else:
    print("a != b")
In many languages the last print statement would be executed because they associate the else with the immediately prior if while Python uses indentation to link the else with its associated if statement (that is, the one above it).
Python also encourages structured programming by not introducing any language constructs which could lead to unstructured code (for example, GO TO statements).
Python does have two statements that could be viewed as unstructured. The first is the break statement. It is used in a loop to exit the loop and continue with the first statement that follows the last statement of the loop block. Premature loop termination is an important programming concept. 
The second is the try/except block which is used to trap and process exceptions. When an exception is thrown a branch is made to the except block:
def divider(a,b):
    return a/b
try:
    print(divider(1,0))
except ZeroDivisionError:
    print('division by zero attempted') 
This vulnerability is discussed in 6.36 Ignored errors status and unhandled exceptions.


Note that “with” statements and context managers can be used to consolidate where exceptions are evaluated and propagated, which lets developers write straight forward code without sprinkling “try … except … finally” structures throughout the code. For example, the following code ensures that the opened file is closed promptly, even if an exception occurs, or code in the body returns from a containing function, or breaks out of a containing loop:	Comment by Stephen Michell: yyy EEE – move to 6.36 Unhandled exceptions	Comment by Wagoner, Larry D.: Not sure why this is to be moved. It seems much more appropriate here, particularly given Nick’s comment at the beginning of this section. The with statement was added to make Python code more structured by allowing a way to factor out standard used of try/finally statements. Suggest leaving this in this section.
with open(“example.txt”) as f:
    for line in f:
        print(line)
# File will be closed here, as well as on an exception, break, continue, or return
6.31.2 Guidance to language users
· Use “with” statements and context managers to enclose regions, and use them to invoke code which may create exceptions.	Comment by Stephen Michell: yyy EEE – move to 6.36.	Comment by Wagoner, Larry D.: Suggest leaving this as is. See previous comment.
· Use the break statement judiciously to exit from control structures and show statically that it behaves correctly in all contexts.
· Restructure code so that the nested loops that are to be collectively exited form the body of a function, and use early function returns to exit the loops. This technique does not work if there is more complex logic that requires different levels of exit.
[bookmark: _3tbugp1]6.32 Passing Parameters and Return Values [CSJ]
6.32.1 Applicability to language
Python does not have the vulnerability of uninitialized function results because Python functions return a value of None when no return statement is executed or when a return with no arguments is executed. Python detects attempts to return uninitialized arguments and raises the NameError exception.
Python’s only subprogram type is the function. Even though the import statement does execute the imported module’s top-level code (the first time it is imported), the import statement cannot effectively be used as a way to repeatedly execute a series of statements.
Python passes arguments by assignment which is similar to passing by pointer or reference. Python assigns the passed arguments to the function’s local variables but having the address of the caller’s argument does not automatically allow the called function to change any of the objects referenced by those arguments – only mutable objects referenced by passed arguments can be changed. Python has no concept of aliasing actual arguments with formal parameters where a function’s variables are mapped to the caller’s variables such that any changes made to the function’s variables are mapped over to the memory location of the caller’s arguments. However, aliasing occurs on the objects designated by parameters.
a = 1
def f(x):
    x += 1
    print(x)#=> 2
f(a)
print(a)#=> 1
In the example above, an immutable integer is passed as an argument and the function’s local variable is updated and then discarded when the function goes out of scope therefore the object the caller’s argument references is not affected. In the example below, the argument is mutable and is therefore updated in place:
a = [1]
def f(x):
    x[0] = 2
    if a[0] == 2:
        print(“surprise!”)
f(a)
print(a)#=> [2]
Note that the list object a is not changed – it’s the same object but its content at index 0 has changed, which causes the aliasing effect demonstrated by the “if” statement.
The return statement can be used to return a value for a function:
def doubler(x):
    return x * 2
x = 1
x = doubler(x)
print(x)#=> 2
The example above also demonstrates that one can emulate a call by reference by assigning the returned object to the passed argument. This is not a true call by reference and Python does not replace the value of the object x, rather it creates a new object x and assigns it the value returned from the doubler function as proven by the code below which displays the address of the initial and the new object x:
def doubler(x):
    return x * 2
x = 1
print(id(x)) #=> 506081728
x = doubler(x)
print(id(x)) #=> 506081760
The object replacement process demonstrated above follows Python’s normal processing of any statement which changes the value of an immutable object and is not a special exception for function returns.
Note that Python functions return a value of None when no return statement is executed or when a return with no arguments is executed.	Comment by Wagoner, Larry D.: yyy Suggest this be deleted.
6.32.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.32.5 to avoid aliasing effects.
· Create copies of mutable objects before calling a function if changes are not wanted to mutable arguments.
· Uses types.MappingProxy or collections.ChainMap to provide read-only views of mappings without the cost of making a copy.
. 
[bookmark: _28h4qwu]6.33 Dangling References to Stack Frames [DCM]
6.33.1 Applicability to language
With the exception of interfacing with other languages, Python does not have this vulnerability. For example, Python has a foreign function library called ctypes which allows C functions to be called in DLLs or shared libraries. It can provide the opportunity to read, and potentially change, memory locations:
import ctypes
memid = (ctypes.c_char).from_address(0X0B98F706)

Once memid is known, the potential exists to modify the memory location.

See clause 6.53 for the avoidance of such inherently unsafe operations. For safer interactions with C code, Python provides the cffi module.
6.33.2 Guidance to language users
[bookmark: _nmf14n]Avoid using ctypes when calling C code from within Python and use cffi (C Foreign Function Interface) instead. since it is more streamlined and safer.  
6.34 Subprogram Signature Mismatch [OTR]
6.34.1 Applicability to language
The vulnerability of a mismatch in type expectations exists in Python. An argument passed to a Python function may be of a type that does not match the needs of operations performed by the function on the formal parameter, resulting in a run-time exception.  The vulnerability of a mismatch in parameter numbers does not exist in Python, as Python checks the number of arguments passed. Variable numbers of positional and keyword arguments are supported by Python, but the method of accessing the arguments ensures that all access arguments exist.
The vulnerability as described in TR 24772-1 clause 6.34 does not apply normally, but applies when using ctypes.
Python supports the following argument structures:	Comment by Microsoft: yyy State whether the vulnerabilities exist…

Eee private marker: this is how far I got. I’d rather have the discussion first before adding more comments. Erhard	Comment by Wagoner, Larry D.: Looks like this is resolved given the first paragraph and the deletion of the second one.
1. positional, 
2. “keywordkey=value” (called a keyword argument), or 
3. both kinds of arguments, in which case positional arguments must precede the first keyword argument.
. It also supports variable numbers of arguments and, other than the case of variable arguments, will check at runtime for the correct number of arguments making it impossible to corrupt the call stack in Python when using standard modules.
Python provides the mechanism def foo(*a) to permit foo to receive a variable number of positional arguments. In this case, the formal argument becomes a tuple and the actual parameters are extracted using tuple processing syntax. Furthermore, Python provides the mechanism def foo(**a) to permit foo to receive a variable number of keyword arguments called a dictionary.
Python always calls the most recently defined function of a specified name, i.e. there is no overloading of arguments. There is no type-checking of arguments as part of parameter passing, and no concept of function overloading. Type errors are detected when the body executes operations not available for the type of the argument. Python provides a type membership test isinstance(var_name, Class_or_primitive_type), that returns a Boolean that lets the user take alternative action based on the actual type of variable.

Python has many extension and embedding APIs that includes functions and classes  to use when extending or embedding Python.that provide additional functionality. These provide for subprogram signature checking at runtime for modules coded in non-Python languages. Discussion of this API is beyond the scope of this annex but the reader should be aware that improper coding of any non-Python modules or their interface could cause a call stack problem. Readers should also be aware that the ctypes cffiFFI module will believe the signature information it is given, which may or may not be accurate. For vulnerabilities associated with calling libraries written in other languages see 6.47.
For functions with variable arguments, see clause 6.64.
6.34.2 Guidance to language users
· Apply the guidance described in ISO/IEC TR 24772-1:2019 clause 6.47.5 when interfacing with C code or when calling library functions that interface with C code.
· Avoid using ctypes when calling C code from within Python and use cffi (C Foreign Function Interface) instead since it is more streamlined and safer.  
· Document the expected types of the formal parameters (type hints) and apply static analysis tools that check the program for correct usage of types. 
· Use type membership tests to prevent runtime exceptions due to unexpected parameter types.
[bookmark: _37m2jsg]6.35 Recursion [GDL]
6.35.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.34 is mitigated in Python since the depth of the recursion is limited. Recursion is supported in Python and is, by default, limited to a depth of 1,000 which can be overridden using the setrecursionlimit function. If the limit is set high enough, a runaway recursion could exhaust all memory resources leading to a denial of service.
6.35.2 Guidance to language users
Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.35.5
[bookmark: _1mrcu09]6.36 Ignored Error Status and Unhandled Exceptions [OYB]
6.36.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.36 applies to Python. 
Unhandled Python exceptions in the main thread will cause the program to terminate, as discussed in ISO/IEC TR 24772-1:2019 clause 6.26.3.
6.36.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.36.5.
· Use Python’s exception handling with care in order to not catch errors that are intended for other exception handlers, i.e. always catch named exceptions.
· Use exception handling, but directed to specific tolerable exceptions, to ensure that crucial processes can continue to run even after certain exceptions are raised.
[bookmark: _46r0co2]6.37 Type-breaking Reinterpretation of Data [AMV]
This vulnerability is not applicable to Python because assignments are made to objects and the object always holds the type – not the variable. Therefore, if multiple labels  all referenced the same object, they all sees have the same type and there is no way to have more than one type for any given object at any given time.	Comment by Nick Coghlan: Xxx This isn't strictly true, as you can definitely get yourself into trouble by playing games with instance `__class__` attribute rebinding.

The short advice is "Don't do that, as you'll almost certainly break something" (the reason we allow it is mostly historical, related to the way the class implementation has evolved over the years, but it also enables some pretty cool features, like the injection of transparent object proxies that log all object accesses, and provide performance timing for all method calls)	Comment by Stephen Michell: yyy AI – Sean - What does this mean?	Comment by McDonagh, Sean: Python objects can have more than one variable assigned to them at any given time. The variable serves as an object name and contains no typing or value information. An objects id and type are unchangeable, and all variables assigned to an object have the same type and id. 
[bookmark: _2lwamvv]6.38 Deep vs. Shallow Copying [YAN]	Comment by Wagoner, Larry D.: Yyy Ensure that 6.38 addresses the overlap issue in a deep copy.  From 6.10: There is a potential vulnerability associated with copying an object over part of itself when an object is complex, such as lists of lists. This is addressed in 6.38 Deep vs shallow copying.	Comment by Wagoner, Larry D.: Sean – could you try this to see if it is a problem (overlap issue as described above)?	Comment by McDonagh, Sean: Added text and code illustrating the potential problem when using [:} and the resolution if ‘deepcopy’ is used.  
6.38.1 Applicability to language	Comment by Stephen Michell: Comment from Nick Coghlan:
For shallow copying: we don't detect or prevent it, but reference counting at least ensures the references copied that way remain alive.
(Hmm, that does prompt a thought though: memoryview and the PEP 3118 buffer protocol do create some interesting new issues, since the obligation is on the buffer publisher to ensure that the memory remains valid at least as long as the object lives, while buffer consumers need to make sure they keep an active reference to the publisher)
Python exhibits the vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.38.
The following example illustrates the issue in Python.
   colours1 = ["orange", "green"]
   colours2 = colours1
   print(colours1)               --  ['orange', 'green']
   print(colours2)               --  ['orange', 'green']
   colours2 = ["violet", "black"]
   print(colours1)               --  ['orange', 'green']
   print(colours2)               --  [‘violet’, ‘black’]
If, however, one writes 
   colours1 = ["orange", "green"]
   colours2 = colours1
   colours2[1] = “yellow”
   print(colours1)               --  ['orange', 'yellow']
When colour1 is created, Python creates it as a list type, then has the list point to its elements. When colour2 is created as a copy of colour1, they both point to the same list container. If one sets a new value to an element of the list, then any variable that points to that list sees the update, as shown in the second example. Example 1, on the other hand, shows that a completecompletely new list is created for colour2 (replacing the equivalence of colour1 and colour2), and any further changes to colour2 or colour1 do not affect the other. 
Copying with the slice [:] operator provides a deeper level of copying under certain situations. It does create a new memory address for the top level list, but when embedded sublist are involved, the slice operator still references the objects in the original list. The following example shows how changing a sublist within list L2 also unintentially changes the same sublist in list L1.In summary, the difference between shallow and deep copying is only relevant for compound objects, which are objects containing other objects like lists or class objects. 
L1 = [[1,2,3], [4,5,6], [7,8,9]]
L2 = L1[:]
L2[0][2] = [123456789]
print(L1) # => [[1, 2, [123456789]], [4, 5, 6], [7, 8, 9]]
print(L2) # => [[1, 2, [123456789]], [4, 5, 6], [7, 8, 9]]

Python also has a function called deepcopy in that can be imported from standard library’s the copy module and it that does copyies all levels of a structured variable object to completely newanother variableobject so that a list within a list can be independently accessed as shown in the example below:
import copy
L1 = [[1,2,3], [4,5,6], [7,8,9]]
L2 = copy.deepcopy(L1)
L2[0][2] = [123456789]
print(L1) # => [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
print(L2) # => [[1, 2, [123456789]], [4, 5, 6], [7, 8, 9]].
6.38.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.38.5. 
· 	Comment by Stephen Michell: yyy AI – Sean - Explain in 6.38.1 what these are and how they work. Does it preserve the graph structure?	Comment by McDonagh, Sean: Copying with the slice [:] operator provides a deeper level of copying under certain situations. It does create a new memory address for the top level list, but when embedded sublist are involved, the slice operator still references the objects in the original list. In summary, the difference between shallow and deep copying is only relevant for compound objects, which are objects containing other objects like lists or class objects. This has been addressed in the current text.


· Note: x = y[:] or x = y.copy() copies the complete next level, but leaves deeper levels, such as sublists shared.
· To force deep copies at all levels of a variable, use the “copy.deepcopy” standard library function.
· Use the “slice” operator [:] or container copy() methods to force a copy up to one nested level
 Note: x = y[:] or x = y.copy()copies the complete next level, but leaves deeper levels, such as sublists shared.
[bookmark: _111kx3o]6.39 Memory Leaks and Heap Fragmentation [XYL]
6.39.1 Applicability to language
The heap fragmentation vulnerability as described in ISO/IEC TR 24772-1:2019 exist in Python. The memory leak vulnerability of that clause is mitigated by Python automatic garbage collection as described below. 
Python supports automatic garbage collection so in theory it should not have memory leaks. However, there are at least three general cases in which memory can be retained after it is no longer needed. The first is when implementation-dependent memory allocation/de-allocation algorithms (or even bugs) cause a leak, which would be an implementation error and not a language error. The second general case is when objects remain referenced after they are no longer needed. This is a logic error which requires the programmer to modify the code to delete references to objects when they are no longer required. 
There is a third very subtle memory leak case wherein objects mutually reference one another without any outside references remaining – a kind of deadly embrace where one object references a second object (or group of objects) so the second object(s) can’t be collected but the second object(s) also reference the first one(s) so it/they too can’t be collected.  This group is known as cyclic garbage.  Python provides a garbage collection module called gc which has functions which enable the programmer to enable and disable cyclic garbage collection as well as inspect the state of objects tracked by the cyclic garbage collector so that these, often very subtle leaks, can be traced and eliminated.
6.39.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.39.5.
· Null Release each object when it is no longer required.
· If the program is intended for continuous operation, examine all object usage carefully, following the guidance of ISO/IEC TR 24772-1:2019, to show that memory is effectively reclaimed and reused.
· Use context managers to explicitly release large memory buffers that are no longer needed
[bookmark: _3l18frh]6.40 Templates and Generics [SYM]	Comment by Wagoner, Larry D.: xxx Python now includes generics, so we must address the issue.
6.40.1 Applicability to language
This vulnerability is not applicable to Python because Python does not implement these mechanisms. 	Comment by Nick Coghlan: Xxx The type hinting system includes generics, but they don't actually do much at runtime (you can index them with types, but they just return themselves)

This section probably needs to explain that though, as readers are likely to have the same question given only the current text.
6.40.2 Guidance to language users
Ditto
[bookmark: _206ipza]6.41 Inheritance [RIP]
6.41.1 Applicability to language
The vulnerabilities as described in ISO/IEC TR 24772-1:2019 clause 6.41 applies to Python, which supports inheritance through a hierarchical search of namespaces starting at the subclass and proceeding upward through the superclasses. Multiple inheritance is also supported. Any inherited methods are subject to the same vulnerabilities that occur whenever using code that is not well understood.	Comment by Stephen Michell: Xxx More attention to part 1’s described problems is needed, example redefinitions and overloads. Any mitigations for the related vulnerabilities in part 1? For multiple inheritance, how are conflicts resolved?	Comment by Nick Coghlan: https://www.python.org/download/releases/2.3/mro/ still covers multiple inheritance.

Static type analysis is strongly recommended for coping with complex class hierarchies.
6.41.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.41.5.
· Inherit only from trusted classes.
· Use Python’s built-in documentation (such as docstrings) to obtain information about a class’ methods before inheriting from the class.
[bookmark: _4k668n3]6.42 Violations of the Liskov Substitution  Principle or the Contract Model  [BLP]
6.42.1 Applicability to language
Python is subject to violations of the Liskov substitution rule as documented in ISO/IEC TR 24772-1:2019 clause 6.42. The Python community provides static analysis tools for Python, which detect a large class of such violations.
6.42.2 Guidance to language users
Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.42.5. In particular, use static analysis tools, either commercial or provided by the Python community to detect such violations. 
[bookmark: _2zbgiuw]6.43 Redispatching [PPH]
6.43.1 Applicability to language
This vulnerability applies to Python and can result in infinite recursion between redefined and inherited methods. 	Comment by Stephen Michell: yyy AI – Sean - What mechanisms does Python provide to prevent redispatching? Ask Nick Coglan?

We identify a collision with the parent and child both having foo(). Python will always call its own foo() unless there is a way to differentiate the parent class’s foo() or to cast the object to the parent’s type.	Comment by McDonagh, Sean: I received feedback from Nick and we both agree that Python is susceptible to this vulnerability. Also, per Nick, “The usual infinite recursion protections apply, so you should get RecursionError raised as an exception rather than hanging or segfaulting. An additional language specific mitigation beyond the standard ones is to consider moving the "workhorse" functionality out into a non-polymorphic standalone function so subclass developers aren't even tempted to override it.”

class A:
  def f(self):
    pass
  def g(self):
    A.f(self) # call to f() will not dispatch
  def h(self):
    self.i()
  def i(self):
    self.h() # call to h() in subclass B, will dispatch showing vulnerability

class B(A):
  def f(self):
    super().g()
  def h(self):
    super().i() # call to i() in superclass A (infinite recursion)

a = A()
b = B()
b.f()
b.h() # RecursionError: maximum recursion depth exceeded

6.43.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.43.5. 
· Use caution when any method of a derived class calls any method in any of its base classes.  
[bookmark: _1egqt2p]6.44 Polymorphic variables [BKK]	Comment by Stephen Michell: yyy AI – Sean - Note from Nick Coghlan:
Does Python have casts? If so, which ones? If casting is forbidden then these vulnerabilities do not apply. If there are no casts, how do you redefine and call the parents operation??
For Liskov/redispatch/polymorphism, I'm not really the right person to ask - the folks working on mypy and other typechecking tools are.
Probably the best way to contact them would be to file an issue on https://github.com/python/typing/issues asking for their feedback.	Comment by McDonagh, Sean:   Reference 6.6.1. Python has two types of casting; Implicit and Explicit. Casting is permitted for the following build-in types: str(), int(), float(), list(), dict(), set(), and tuple() 
6.44.1 Applicability to language
TBD	Comment by Microsoft: Xxx Part 1 identifies specific vulnerabilities that relate to upcasts and downcasts to get “at the right operations of the super- and subclass. The latter is probably no issue for Python, but the former is. Could the writeup relate to these vulnerabilities, not just explain the normal semantics.	Comment by Nick Coghlan: Xxx OK, looking at the comment/question in the other doc that Sean sent through, I think the key points that you're going to need to cover here are the fact that:

1. Python's methods are just functions that take an instance as the first parameter
2. A bound method is created via the descriptor protocol when a function is retrieved from a class instance (such that calling that method will automatically inject the bound instance as the first parameter)
3. The builtin super() function will find the given defining class in the method resolution order of the given instance, and then return on object that resolves attribute lookups using only the classes in the MRO *after* the given defining class. It implements the descriptor protocol in a way that means the called methods will receive the original object instance as their first parameter, and not a reference to the super() object
4. Methods that are lexically defined within a class have access to a __class__ variable that gives them a reference to their *defining* class, so super() without arguments does the right thing and finds the next implementation of any methods later in the MRO, allowing them to be looked up and called.

This is all pretty straightforward with simple, linear inheritance chains, but it can get confusing with complex setups with multiple inheritance involved (as then you need to understand C3 linearization if you want to know why you're getting the method resolution order that you do)
Python is inherently polymorphic, in the narrow sense of OO polymorphism, and in the general sense that any operation will attempt to apply itself to any object, and raise an exception if it cannot apply the operation to a given object.
6.44.2 Guidance to language users
TBD
[bookmark: _3ygebqi]6.45 Extra Intrinsics [LRM]
6.45.1 Applicability to language
The vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.45 applies to Python. 
Python provides a set of built-in intrinsics which are implicitly imported into all Python scripts. Any of the built-in variables and functions can therefore easily be overridden:
x = 'abc'
print(len(x))#=> 3
def len(x):
    return 10
print(len(x))#=> 10
In the example above the built-in len function is overridden with logic that always returns 10. Note that the def statement is executed dynamically so the new overriding len function has not yet been defined when the first call to len is made therefore the built-in version of len is called in line 2 and it returns the expected result (3 in this case). After the new len function is defined it overrides all references to the builtin-in len function in the script. This can later be “undone” by explicitly importing the built-in len function with the following code:
from builtins import len
print(len(x))#=> 3
It’s very important to be aware of name resolution rules when overriding built-ins (or anything else for that matter). In the example below, the overriding len function is defined within another function and therefore is not found using the LEGB rule for name resolution (see subclause  6.21 Namespace Issues):
x = 'abc'
print(len(x))#=> 3
def f(x):
    def len(x):
        return 10
print(len(x))#=> 3
6.45.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.45.5. 
· Do not override built-in “intrinsics”.
· If it is necessary to override an intrinsic, document the case and show that it behaves as documented and that it preserves all the properties of the built-in intrinsic.
[bookmark: _2dlolyb]6.46 Argument Passing to Library Functions [TRJ]
6.46.1 Applicability to language
The vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.46 applies to Python, 
6.46.2 Guidance to language users
Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.46.5.
[bookmark: _sqyw64]6.47 Inter-language Calling [DJS]
6.47.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.47 is mitigated in Python, which has documented API’s for interfacing with other languages. In particular Python has an API that extends Python using libraries coded in C or C++. The library(s) are then imported into a Python module and used in the same manner as a module written in Python. The full API exposed to the “C” language by the CPython reference interpreter is documented in [22] at [ http://docs.python.org/py3k/c-api/.] https://docs.python.org/3/extending/extending.html provides a low level example of writing an extension module from scratch using that API.
Conversely, code written in C or C++ can embed Python. The standard for embedding Python is documented in [23].:[ http://docs.python.org/3/extending/embedding.html].

6.47.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 47.5, especially when interfacing to languages without a predefined API.
· Do not write Python extension modules by hand, as doing so is error-prone, and highly likely to lead to reference counting errors, memory leaks, dangling pointers, out-of-bounds memory accesses, and similar problems. 
Note: Python maintainers recommend Instead,that developers use existing libraries and tools that automatically generate the Python interface code from simpler descriptions of intent, such as those covered in https://packaging.python.org/guides/packaging-binary-extensions/  such as (for example, Cython, cffi, and SWIG.)
· Where available, use existing interface libraries that bridge between Python and the extension module language, for example, PyO3 for Rust, pybind11 for C++. 
[bookmark: _3cqmetx]6.48 Dynamically-linked Code and Self-modifying Code [NYY]
6.48.1 Applicability to language	Comment by Stephen Michell: yyy AI – Sean – Explain “exec”
Explain how code is linked dynamically.	Comment by McDonagh, Sean:   The exec statement compiles and executes statements (example: x=1, a line that requires execution). The eval statement evaluates expressions (example, 1+1, composed of operators and expressions.) See the sample code to the left. 
In Python, .pyd files are similar to .dll files but do have a few differences. For example, a file named xyz.pyd must have a function PyInit_xyz(). The Python statement import xyz will search PYTHONPATH for the xyz.pyd file and attempt to call PyInit_xyz() to initialize it.
SEE WARNINGS: https://www.programiz.com/python-programming/methods/built-in/eval

The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.48 applies to Python.
Python supports dynamic linking by design. The import statement fetches a file (known as a module in Python), compiles it and executes the resultant byte code at run time. This is the normal way in which external logic is made accessible to a Python program therefore Python is inherently exposed to any vulnerabilities that cause a different file to be imported:
· Alteration of a file directory path variable to cause the file search locate a different file first.
· Overlaying of a file with an alternate.
Python also provides an eval and an exec statement. The exec statement compiles and executes statements (example: x=1, a line that requires execution). The eval statement evaluates expressions (example, 1+1, composed of operators and expressions.) . Both forms of statement  each of which  can be used to create self-modifying code:
x = "print('Hello '"  + '"World')"
eval(x)#=> Hello World
program = \	Comment by Stephen Michell: Yyy AI Sean – Work out.
“a = 5”\
“b = 10”\
print("Sum =", a+b)”

exec(program) # Output: Sum = 15


Guerrilla patching, also known as monkey patching, is a way to dynamically modify a module or class at run-time to extend, or subvert their processing logic and/or attributes. It can be a dangerous practice because once “patched” any other modules or classes that use the modified class or module may unwittingly be using code that does not do what they expect which could cause unexpected results.
6.48.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.48 clause 6.48.5.
· Avoid using exec or eval and never use these with untrusted code.	Comment by Stephen Michell: yyy This may not be dynamically linked code, but the recommendation is good (just maybe elsewhere).	Comment by Wagoner, Larry D.: Since Python is interpreted and does just in time loading, I would think that exec and eval do dynamic loading. But I am not positive about this. Sean do you know?	Comment by McDonagh, Sean: Loading pure Python modules are not considered to be dynamic linking. The modules are not shared between processes and no linker is involved. Python is capable of dynamic loading and since exec() can execute any code, there are security risks. For example, if the os module is imported and  then exec() executes the os.system('rm -rf /') command deleting all files. 
· Be careful when using Guerrilla patching to ensure that all uses of the patched classes and/or modules continue to function as expected; conversely, be aware of any code that patches classes and/or modules that your code is using to avoid unexpected results. 
· Ensure that the file path and files being imported are from trusted sources.
[bookmark: _1rvwp1q]6.49 Library Signature [NSQ]
6.49.1 Applicability to language	Comment by Stephen Michell: Yyy Also, library names need to be verified for accuracy since “typo-squatted” names have been used to inject malicious code. Ref: https://www.zdnet.com/article/twelve-malicious-python-libraries-found-and-removed-from-pypi/
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.49 is mitigated in Python, which provides an extensive API for extending or embedding Python using modules written in C, Java, and Fortran. Extensions themselves have the potential for vulnerabilities exposed by the language used to code the extension which is beyond the scope of this document. 
Python does not have a library signature-checking mechanism, but its API provides functions and classes to help ensure that the signature of the extension matches the expected call arguments and types.  See 6.34 Subprogram Signature Mismatch [OTR].
6.49.2 Guidance to language users
· Use only trusted modules as extensions.
· If coding an extension, utilize Python’s extension API to ensure a correct signature match.
[bookmark: _4bvk7pj]6.50 Unanticipated Exceptions from Library Routines [HJW]
6.50.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.50 applies to Python.
Python is often extended by importing modules coded in Python and other languages. For modules coded in Python the risks include the include:
Iinterception of an exception that was intended for a module’s imported exception handling code (and vice versa.
Unintended results due to namespace collisions (covered in 6.21 Namespace Issues [BJL] and elsewhere in this annex).
For modules coded in other languages the risks include:
· Unexpected termination of the program.
· Unexpected side effects on the operating environment.
6.50.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.50.5.
[bookmark: _2r0uhxc]6.51 Pre-processor Directives [NMP]

6.51.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.48 applies to Python since Python does not have a preprocessor??? (True/False)
	Comment by Stephen Michell: yyy This does not apply to preprocessors but may be significant.
AI – Sean – research where this belongs.	Comment by Wagoner, Larry D.: The best fit that I can determine is in 6.49, Library Signature. Should I move it there?	Comment by Nick Coghlan: yyy Agreed this is definitely relevant, but if you're going to cover Python 3.8 fully, there are a few other updates needed as well (mainly the impact of assignment expressions on the number of places where name binding and rebinding can occur)	Comment by Wagoner, Larry D.: Python as an interpreted language does not have a preprocessor. So the initial statement in this section is true, that this section does not apply to Python. There are some add on ones such as pypl, preppy and pym. This paragraph and the guidance is relevant, but suggest moving it to 6.49.
Python v3.8 provides will provide a newn API that gives access to various runtime, import and compiler events. The information gathered from these events can be used to detect, identify and avoid malicious activity. For example, sys.audithook can be used to add a callback function for a predefined set of events. The callback function receives the name of the event as well as arguments that can be used for monitoring and filtering. These monitored events could be used to evaluate third party components for suspicious activity during runtime, reducing the inherent risks associated with external modules. These new hooks are especially useful in situations where third-party source code is either unavailable or too large to evaluate for malicious activity.        
6.51.2  Guidance to language users
· During development, avoid using the default entry points (python.exe on Windows, and pythonX.Y on other platforms) since these are executable from the command line and do not have hooks enabled by default. Consider using a modified entry point that restricts the use of optional arguments since this will reduce the chance of unintentional code from being executed. The entry point should not use any unprotected settings from the working environment. 	Comment by Stephen Michell: yyy Same as comment to .1.	Comment by Wagoner, Larry D.: The best fit that I can determine is in 6.49, Library Signature. Should I move it there?
· Consider logging all predetermined events and backing them up to a non-local file so that an attacker cannot delete them. All events should be recorded prior to abort operations so that full traceability is preserved.    
· Consider using DeviceGuard and the open_for_import hook to validate the signatures of all files in the Python application. 
· For more guidance on using pre-processor directives and hooks, refer to the General Recommendations contained in PEP 551 at https://www.python.org/dev/peps/pep-0551/

6.52 Suppression of Language-defined Run-time Checking [MXB]
The vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.51 is not applicable to Python because Python does not have a mechanism for suppressing run-time error checking. The only suppression available is the suppression of run-time warnings using the command line –W option which suppresses the printing of warnings but does not affect the execution of the program. 
[bookmark: _1664s55]6.53 Provision of Inherently Unsafe Operations [SKL]	Comment by Stephen Michell: Xxx eee AI – Erhard - Re-evaluate after 6.48 issues have been resolved.
6.53.1 Applicability to language
Python has very few operations that are inherently unsafe. For example, there is no way to suppress error checking or bounds checking. However, there are two operationsa few features provided in Python that are inherently unsafe in any language:	Comment by Nick Coghlan: yyy The pickle module is inherently unsafe, since it allows arbitrary code execution by design. It should only be used if you fully trust the provider of the system.
Similarly, logging.dictConfig can end up running arbitrary code, and should only be used with trusted data sources.	Comment by Wagoner, Larry D.: Nick’s text incorporated into section	Comment by Nick Coghlan: yyy Does the lack of any true ability to "lock" a binding against further runtime modification count as an inherently unsafe operation? For example, "import builtins; builtins.__dict__.clear()" will thoroughly break the current process in an unrecoverable way (and even interpreter shutdown won't work right, since this breaks the atexit module).	Comment by Wagoner, Larry D.: Text added regarding this.
· Interfaces to modules coded in other languages since they could easily violate the security of the calling of embedded Python code (see 6.47 Inter-language calling).
· Use of the exec and eval dynamic execution functions (see 6.48 Dynamically-linked Code and Self-modifying Code [NYY]6.48 Dynamically-linked Code and Self-modifying Code [NYY]).
· The pickle module is inherently unsafe, since it allows arbitrary code execution by design. It should only be used if you fully trust the provider of the system.
· Similarly, logging.dictConfig can end up running arbitrary code, and should only be used with trusted data sources.
· The ability to "lock" a binding against further runtime modification is inherently unsafe. For example, "import builtins; builtins.__dict__.clear()" will thoroughly break the current process in an unrecoverable way.  Even an interpreter shutdown won't work right, since this breaks the atexit module.
6.53.2  Guidance to language users
· Use only trusted modules.
· Avoid the use of the exec and eval functions.
· Avoid the use of the pickle module and logging.dictConfig.
[bookmark: _3q5sasy]6.54 Obscure Language Features [BRS]
6.54.1 Applicability of language 	Comment by Stephen Michell: yyy Email from Nick Coghlan (2017-09-21)
- the asyncio infrastructure has introduced a number of new "obscure language features" for use by event loop implementors (e.g. there's a hook that gets called any time a native coroutine is created)	Comment by Wagoner, Larry D.: See Sean’s comment below.	Comment by Sean McDonagh [2]: asyncio is also identified in 6.59 along with some precautions to take when using it
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.54 applies to Python. Some examples of obscure language features in Python are:
Functions are defined when executed:
a = 1
while a < 3:
    if a == 1:
        def f():
            print("a must equal 1")
    else:
        def f():
            print("a must not equal 1")
    f()
    a += 1
The function f is defined and redefined to result in the output below:
a must equal 1
a must not equal 1
A function’s variables are determined to be local or global using static analysis: if a function only references a variable and never assigns a value to it then it is assumed to be global otherwise it is assumed to be local and is added to the function’s namespace. This is covered in some detail in 6.22 Initialization of Variables [LAV]. 
A function’s default arguments are assigned when a function is defined, not when it is executed:
def f(a=1, b=[]):
    print(a, b)
    a += 1
    b.append("x")
f()
f()
f()
The output from above is typically expected to be:
1 []
1 []
1 []
But instead it prints:
1 []
1 ['x']
1 ['x', 'x']
This is because neither a nor b are reassigned when f is called with no arguments because they were assigned values when the function was defined. The local variable a references an immutable object (an integer) so a new object is created when the a += 1 statement is created and the default value for the a argument remains unchanged. The mutable list object b is updated in place and thus “grows” with each new call. 
The += Operator does not work as might be expected for mutable objects:
x = 1
x += 1
print(x) #=> 2 (Works as expected)
But when we perform this with a mutable object:
x = [1, 2, 3]
y = x
print(id(x), id(y))#=> 38879880 38879880
x += [4]
print(id(x), id(y))#=> 38879880 38879880
x = x + [5]
print(id(x), id(y))#=> 48683400 38879880
print(x,y)#=> [1, 2, 3, 4, 5] [1, 2, 3, 4]
The += operator changes x in place while the x = x + [5] creates a new list object which, as the example above shows, is not the same list object that y still references. This is Python’s normal handling for all assignments (immutable or mutable) – create a new object and assign to it the value created by evaluating the expression on the right hand side (RHS):
x = 1
print(id(x)) #=> 506081728
x = x + 1
print(id(x)) #=> 506081760
Equality (or equivalence) refers to two or more objects having the same value.  It is tested using the == operator which can thought of as the ‘is equal to test’. On the other hand, two or more names in Python are considered identical only if they reference the same object (in which case they would, of course, be equivalent too). For example:
a = [0,1]
b = a
c = [0,1]
a is b, b is c, a == c #=> (True, False, True)
a and b are both names that reference the same objects while c references a different object which has the same value as both a and b.
Python provides built-in classes for persisting objects to external storage for retrieval later. The complete object, including its methods, is serialized to a file (or DBMS) and re-instantiated at a later time by any program which has access to that file/DBMS. This has the potential for introducing rogue logic in the form of object methods within a substituted file or DBMS.	Comment by Nick Coghlan: yyy pickle's vulnerability is worse than that, as the pickle stream itself contains the instructions for what APIs to call and what arguments to pass them in order to create the desired objects.	Comment by Wagoner, Larry D.: Not sure what to do with his comment as it doesn’t seem to relate to this section.
Python supports passing parameters by keyword as in:
a = myfunc(x = 1, y = "abc")
This can make the code more readable and allows one to skip parameters. It can also reduce errors caused by confusing the order of parameters.
See also 6.59 Concurrency – Activation.
6.54.2 Guidance to language users
· Ensure that a function is defined before attempting to call it.
· Be aware that a function is defined dynamically so its composition and operation may vary due to variations in the flow of control within the defining program.
· Be aware of when a variable is local versus global.
· Do not use mutable objects as default values for arguments in a function definition unless you absolutely need to and you understand the effect.
· Be aware that when using the += operator on mutable objects the operation is done in place.
· Be cognizant that assignments to objects, mutable and immutable, always create a new object. 
· Understand the difference between equivalence and equality and code accordingly.
· Ensure that the file path used to locate a persisted file or DBMS is correct and never ingest objects from an untrusted source.
[bookmark: _25b2l0r]6.55 Unspecified Behaviour [BQF]
6.55.1 Applicability of language 
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.55 applies to Python.
Understanding how Python manages identities becomes less clear when a script is run using integers (or short strings):	Comment by Stephen Michell: yyy This does not appear to be unspecified behavior.	Comment by Wagoner, Larry D.: I agree. Suggest deleting.	Comment by McDonagh, Sean: 
a=1
b=a
c=1
a is b, b is c, a == c #=> (True, True, True)
In the example above c references the same object as a and b even though c was never assigned to either a or b. This is a nuance of how Python is optimized to cache short strings and small integers. Other than in a test for identity as above, this nuance has no effect on the logic of the program (for example, changing the value of c to 2 will not affect a or b). Refer also to 4. Language concepts.
When persisting objects using pickling, if an exception is raised then an unspecified number of bytes may have already been written to the file. 	Comment by Stephen Michell: yyy What is pickling?
Are there other unspecified behaviours?	Comment by Wagoner, Larry D.: “Pickling” is the process whereby a Python object hierarchy is converted into a byte stream, and “unpickling” is the inverse operation, whereby a byte stream is converted back into an object hierarchy.	Comment by Wagoner, Larry D.: Nnn other unspecified behaviours is a question for Nick
6.55.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.55.5.	Comment by Wagoner, Larry D.: Yyy Given that there is only one unspecified behaviour involving pickling, are the recommendations from 24772-1 applicable? Consider deleting this line.
•	Use language constructs that have specified behaviour.
•	Use static analysis tools that identify conditions that can result in unspecified behaviour.
•	Ensure that a specific use of a construct having unspecified behaviour produces a result that is the same for all of the possible behaviours permitted by the language specification. 
•	For situation where the order of evaluation or the number of evaluations is unspecified, use only operations with no side-effects or idempotent  behaviour, to avoid the vulnerability.
•	When developing coding guidelines for a specific language
•	identify all constructs that have unspecified behaviour, and 
•	for each construct where the set of possible behaviours can vary, mandate that the alternatives be enumerated.
· Do not rely on the content of error messages – use exception objects instead.	Comment by Stephen Michell: yyy Document in .1.	Comment by Wagoner, Larry D.: Believe this is not relevant anymore. Suggest deleting.
· When persisting object using pickling use exception handling to cleanup partially written files.
· Do not depend on the way Python may or may not optimize object references for small integer and string objects because it may vary for environments or even for releases in the same environment.	Comment by Wagoner, Larry D.: Yyy This referred to the part that was deleted in 6.55.1. Suggest deleting.
[bookmark: _kgcv8k]6.56 Undefined Behaviour [EWF]	Comment by Stephen Michell: yyy Return to 6.55 and 6.56	Comment by Wagoner, Larry D.: Not sure what this comment means…should the comment be deleted?
6.56.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.56 applies to Python. Python has undefined behaviour in the following instances:
· Caching of immutable objects can result in (or not result in) a single object being referenced by two or more variables. Comparing the variables for equivalence (that is, if a == b) will always yield a True but checking for equality (using the is built-in) may, or may not, dependent on the implementation:

a = 1
b = 2-1
print(a == b, a is b) #=> (True, ?)

The interning mechanism that Python uses for strings and integers varies depending on object characteristics. For example, when a copy of a simple string is created in Python, each duplicate variable points to the same object:

a = 'SimpleStringWithOnlyASCIILetters_Digits123_And_Underscores'
b = 'SimpleStringWithOnlyASCIILetters_Digits123_And_Underscores'
print(a == b, a is b) # => True True

For all other strings, Python does not optimize duplicates and each replicated variable points to its own unique object:

a = 'Non-Simple String!'
b = 'Non-Simple String!'
print(a == b, a is b) # => True False

If memory optimization is required for non-simple strings, optimization can be enforced by using the intern() function:  

from sys import intern
a = intern('Non-Simple String!')
b = intern('Non-Simple String!')
print(a == b, a is b) # => True True

For integers within the range [-5:256], Python optimizes duplicate assignments but, for all other values, each replicated variable points to its own unique object:  

a = 257
b = 257
print(a is b) # => False
  
· The sequence of keys in a dictionary set is undefined because the hashing function used to index the keys is unspecified therefore different implementations are likely to yield different sequences.	Comment by Nick Coghlan: yyy Since this is covering Python 3.7, the fact that dicts are insertion-ordered by key has been elevated to a language guarantee.
Sets are still arbitrarily ordered, though.	Comment by Wagoner, Larry D.: Changed dictionary to set since this still applies to sets.
· The Future class encapsulates the asynchronous execution of a callable. The behaviour is undefined if the add_done_callback(fn) method (which attaches the callable fn to the future) raises a BaseException subclass.
· Modifying the dictionary returned by the vars built-in has undefined effects when used to retrieve the dictionary (that is, the namespace) for an object.
· Form feed characters used for indentation have an undefined effect on the character count used to determine the scope of a block.
· The catch_warnings function in the context manager can be used to temporarily suppress warning messages but it can only be guaranteed in a single-threaded application otherwise, when two or more threads are active, the behaviour is undefined.
· When sorting a list using the sort() method, attempting to inspect or mutate the content of the list will result in undefined behaviour.
· The order of sort of a list of sets, using list.sort(),  is undefined as is the use of the function used on a list of sets that depend on total ordering such as min(), max(), and sorted().
· Undefined behaviour will occur if a thread exits before the main procedure from which it was called itself exits.
6.56.2 Guidance to language users
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.56.5.
· Understand the difference between testing for equivalence equality (for example, ==) and equality identity (for example, is) and do not depend on object identity tests to pass or fail when the variables reference immutable objects.;
· If memory optimization is required for non-simple strings, optimization can be enforced by using the intern() function.
· Do not depend on the sequence of keys in a dictionary to be consistent across implementations, or even between multiple executions with the same implementation, in versions prior to Python 3.7.
· When launching parallel tasks do not raise a BaseException subclass in a callable in the Future class.;
· Do not modify the dictionary object returned by a vars call.;
· Do not use form feed characters for indentation.;
· Consider using the id function to test for object equality.;
· Do not try to use the catch_warningscatch warnings function to suppress warning messages when using more than one thread.
· Do not inspect or change the content of a list when sorting a list using the sort() method.
[bookmark: _34g0dwd]6.57 Implementation–defined Behaviour [FAB]	Comment by Nick Coghlan: yyy The kind of garbage collection used is implementation defined. CPython uses refcount-with-cyclic-gc, I believe PyPy uses a mark-and-sweep derivative, while other implementations do their own thing.

The best available list of explicit implementation details is looking for the "impl-detail" qualifier in the Python documentation: https://github.com/python/cpython/search?q=impl-detail&unscoped_q=impl-detail

Anything that's a configurable build option on CPython would also qualify as an implementation detail, as would the items already listed that vary by platform.	Comment by Wagoner, Larry D.: Looked at all 23 instances of impl-detail. Garbage collection and audit events are significant, the remainder are not or were irrelevant. Added text to reflect this.
6.57.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.57 applies to Python. Python has implementation-defined behaviour in the following instances:	Comment by Stephen Michell: yyy AI – Sean – Is this a complete list? Is there a place where Python documents all implementation-defined behaviours? If not complete then boiler-plate guidance applies.	Comment by Wagoner, Larry D.: See previous comment. No, there is not a list.
· Mixing tabs and spaces to indent is defined differently for UNIX and non-UNIX platforms;	Comment by Nick Coghlan: yyy This is always an exception in 3.x	Comment by Wagoner, Larry D.: Suggest accepting deletion of text that Nick deleted.
· Byte order (little endian or big endian) varies by platform;
· Exit return codes are handled differently by different operating systems;
· The characteristics, such as the maximum number of decimal digits that can be represented, vary by platform;
· The filename encoding used to translate Unicode names into the platform’s filenames varies by platform;
· Python supports integers whose size is limited only by the memory available. Extensive arithmetic using integers larger than the largest integer supported in the language used to implement Python will degrade performance, so it may be useful to know the integer size of the implementation;	Comment by Nick Coghlan: yyy Should sys.maxsize be mentioned somewhere in this doc?	Comment by Wagoner, Larry D.: Added new line of guidance to recommend use of sys.maxsize.
· The type of garbage collection algorithm used such as reference counting, mark and sweep, etc. Some implementations use a combination of garbage collection types;
· Which audit events are raised.
6.57.2 Guidance to language users
· Always use either spaces or tabs (but not both) for indentations;
· Consider using the -tt command line option to raise an IndentationError;
· Consider using a text editor to find and make consistent, the use of tabs and spaces for indentation;
· Either avoid logic that depends on byte order or use the sys.byteorder variable and write the logic to account for byte order dependent on its value ('little' or 'big');
· Use zero (the default exit code for Python) for successful execution and consider adding logic to vary the exit code according to the platform as obtained from sys.platform (such as, 'win32', 'darwin', or other);
· Interrogate the sys.float.info system variable to obtain platform specific attributes and code according to those constraints;
· Call the sys.getfilesystemcoding() function to return the name of the encoding system used;	Comment by Nick Coghlan: yyy May be worth mentioning os.fsencode() and os.fsdecode() here.	Comment by Wagoner, Larry D.: Text added based on recommendation.
· Use the os.fsencode() and os.fsdecode() methods as a portable way interfacing with the operating system to encode/decode a filename to the filesystem encoding that is used;
· When high performance is dependent on knowing the range of integer numbers that can be used without degrading performance use the sys.int_info struct sequence to obtain the number of bits per digit (bits_per_digit) and the number of bytes used to represent a digit (sizeof_digit);
· Use sys.maxsize to determine the maximum value a variable of type Py_ssize_t can take. Usually on a 32-bit platform, the value is 2**31 - 1 on a 32-bit platform and 2**63 - 1 on a 64-bit platform.
[bookmark: _1jlao46]6.58 Deprecated Language Features [MEM]
6.58.1 Applicability to language
The vulnerability as described in ISO/IEC TR 24772-1:2019 clause 6.58 applies to Python. The following features were deprecated in Python.
· The string.maketrans() function is deprecated and is replaced by new static methods, bytes.maketrans() and bytearray.maketrans(). This change solves the confusion around which types were supported by the string module. Now, str, bytes, and bytearray each have their own maketrans and translate methods with intermediate translation tables of the appropriate type.
· The syntax of the with statement now allows multiple context managers in a single statement:
with open('mylog.txt') as infile, open('a.out', 'w') as outfile:
    for line in infile:
         if '<critical>' in line:
             outfile.write(line)
With the new syntax, the contextlib.nested() function is no longer needed and is now deprecated.
· Deprecated PyNumber_Int(). Use PyNumber_Long() instead.
· Added a new PyOS_string_to_double() function to replace the deprecated functions PyOS_ascii_strtod() and PyOS_ascii_atof().
· Added PyCapsule as a replacement for the PyCObject API. The principal difference is that the new type has a well defined interface for passing typing safety information and a less complicated signature for calling a destructor. The old type had a problematic API and is now deprecated.
6.58.2 Guidance to language users	Comment by Nick Coghlan: Nnn Nick (11th January): Marker for where I got to on this pass.
· Follow the guidance of ISO/IEC TR 24772-1:2019 clause 6.58.
[bookmark: _43ky6rz]6.59 Concurrency – Activation [CGA]
6.59.1 Applicability to language
Python offers several approaches for handling concurrency, and each method has its own advantages and disadvantages. Python’s threading module provides the ability to perform cooperative multithreading from within a single native thread. Due to the restrictions of Python’s Global Interpreter Lock (GIL), only one thread at a time is permitted to run. Even though multithreading cannot use multiple Central Processing Unit (CPU) cores, it can be useful in situations where the CPU becomes idle such as in I/O-bound applications. Python’s multiprocessing module provides multiprocessing capability and does allow independent processes to run on multiple cores. Unlike threading, these independent processes do not have shared memory and are not prone to the same data race conditions that threads can have. Python’s asyncio module is the newest approach to handling asynchronous concurrency and was introduced in Python 3.4. This new Async IO processing model is typically safer and faster than implementations that use traditional threads and multiprocessing.  	Comment by Stephen Michell: yyy AI – Sean - Move to clause 4.
This csubclause needs to address the vulnerabilities associated with thread activation. Explain the async_io issue.	Comment by Wagoner, Larry D.: This explanation seems to provide good background for this section and a lead in to the async_io issue, so suggest leaving it here and adding an expanded explanation of the async_io issue. Is that o.k.?
6.59.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.59.5.
· For any thread that has already been started, ensure that additional starts on that same thread are not attempted. Multiple attempts to start any single thread object will raise a runtime error.
· If a thread is unable to be created and an exception is thrown, always handle the exception.
· For any process that has already been started, ensure that additional starts on that same process are not attempted. Multiple attempts to start any process object will raise a runtime error.
· Starting Async IO tasks using the asyncio module can only occur on a thread that is not running. During development, it is recommended to run the Async IO code in debug mode. This will help detect never-awaited coroutines, non-threadsafe Async IO APIs, excessive execution times for I/O and callback functions, and never-retrieved exceptions.  To reduce the chance of excessive delays, all concurrent Async IO operations need to be performed on non-blocking code.
[bookmark: _2iq8gzs]6.60 Concurrency – Directed termination [CGT]
6.60.1 Applicability to language	Comment by Stephen Michell: yyy AI – Sean - Missing discussion on time consumption by termination/finalization code.
Contradictory sentences in 6.60.1. Is it or is it not possible to kill another thread in Python???	Comment by McDonagh, Sean: The only safe way to end a thread is from within the thread itself so that all locks can be released prior to termination. This can be done by having the thread periodically check a message queue or a global variable and then, if necessary, the thread itself can release its own locks and exit gracefully. Thus, the “unexpectedly delayed termination or the consumption of resources by the termination itself” depends on the implementation and application. Suggest deleting comment. Ref comment in 6.60.2
In Python, a thread may terminate by coming to the end of its executable code or by raising an exception. Python does not have a public API to terminate a thread. This is by design since killing a thread is not recommended due to the unpredictable behaviour that results. Terminating processes in Python is possible but there are scenarios that may leave the system in a vulnerable state. 
6.60.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.60.5.
· Avoid killing threads except as an extreme measure. 	Comment by Stephen Michell: yyy Killing another thread is handled in 6.62.	Comment by Wagoner, Larry D.: It is, so suggest deleting this comment.
· If necessary, the preferred method for killing a thread is from within the thread itself using a watchdog message queue or global variable that signals the thread to terminate itself. This will enable the thread to perform proper cleanup and eliminate deadlocks.
· Use care when terminating processes since finally clauses will not be executed, and descendant processes will not be terminated. 	Comment by Stephen Michell: yyy AI – Sean – These vulnerabilities need to be documented under .1.
· Design the code to be fail-safe since terminating a process may corrupt data associated with pipes and queues.
[bookmark: _xvir7l]6.61 Concurrency - Data Access [CGX] 
6.61.1 Applicability to language
The vulnerability as documented in ISO/IEC TR 24772-1:2019 clause 6.61 applies to Python.
These vulnerabilities can be mitigated by using locks around critical sections of code, but the excessive use of locks becomes difficult to manage and will also negatively impact performance. Identifying all locations where locks are needed can be complicated and the use of locks does not guarantee security since locks are only effective if all other threads check for the locks. A locked critical section in one thread can be modified by another thread if it does not first check for the lock. Since threads use shared memory, the overhead costs are typically less than they are for multiprocessing scenarios and often run faster.
Processes, unlike threads, do not need locks and are easier to terminate safely. However, because processes do not have shared memory but do have (possibly implicit) shared state, communicating between processes comes at a higher overhead cost.
Unlike threads, Async IO switches cooperatively from an Async IO manager and, since task switching is less arbitrary, there is less of a need for locks. Asynchronous code uses await and yield to provide predictable control over the task switching process. Async IO is safer and faster than other task switching techniques, but it does require all calls to be non-blocking. 
6.61.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.61.5.
· Use join() to ensure that the calling thread is blocked until all joined threads have either terminated normally, thrown an exception, or timed out (if implemented). 
· Ensure that join() is not used on a thread before it is started since this will throw an exception. 
· Verify that the opportunity does not exist for any thread to perform multiple joins since this would result in a deadlock condition. 	Comment by Stephen Michell: yyy This sentence is wrong, since placing the join in opposite order does not affect eventual completion.	Comment by McDonagh, Sean: Ensure join() is not used on the same thread since this would result in a deadlock condition and raises a RuntimeError. Calling join() on a thread which has not yet been started also causes a RuntimeError.”
· Ensure that no thread is waiting on daemon threads to complete since these threads are always running. 
· Performing a join() on a daemon thread will result in a deadlock condition and it is recommended to use a join() on the message queue instead.	Comment by Stephen Michell: yyy Check.	Comment by McDonagh, Sean: This is true. 
Ensure that join() is not used on a daemon thread since they never complete, instead, use join() on the message queue. 

· If two or more items need to occur sequentially, ensure that they are ordered correctly and reside in the same thread, or provide synchronization between the two items in different threads.
· When using multiple processes, avoid using global variables and consider using the multiprocessing.Queue() function to share data between processes.
· When using multiple threads, avoid using global variables and consider using the queue.Queue() function to share data between threads.
· When using multiple threads, verify that no unprotected data is used directly by more than one thread.
· When using multiple threads, consider using the ThreadPoolExecutor within the concurrent.futures module to help maintain and control the number of threads being implemented. 
· When using multiple threads, check for race conditions and deadlocks by using fuzzing techniques during development. 
· If shared variables must be used in multithreaded applications, use model checking or equivalent methodologies to prove the absence of race conditions. 
· For all new applications that require concurrency, consider using Async IO instead of threads or processes whenever possible. The reliability, speed, and maintainability of Async IO code is superior even though there is a steep learning curve. 	Comment by Stephen Michell: Xxx ttt AI – Steve - research
· When converting existing code to Async IO, yield and await statements must be added to the code. 
· When using Async IO, all tasks must be non-blocking and use Async IO calls from an event loop. Locks and other synchronization techniques are usually not needed when implementing Async IO.
· 
[bookmark: _3hv69ve]6.62 Concurrency – Premature Termination [CGS]
[bookmark: _1x0gk37]6.62.1 Applicability to language
A Python thread will terminate when its run() method terminates or if an unhandled exception occurs. Python does not permit other threads to abort or prematurely terminate other threads when using the threading library, but does provide terminate(), kill(), and close() methods in the multiprocessing library.
6.62.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.62.5.
· Use the finally keyword for each thread method that notifies a higher-level construct of the termination so that corrective action can be taken.
· Use one or more of the threading.is_alive(), threading.active_count(), and threading.enumerate() methods to determine if a thread’s execution state is as-expected.
· Protect data that would be vulnerable to premature termination, such as by using locks or protected regions, or by retaining the last consistent version of the data. 
· Handle exceptions and clean up nested threads and potentially shared data before termination.
6.63 Concurrency - Lock Protocol Errors [CGM]
6.63.1 Applicability to language
Python provides locks and semaphores that are intended to protect critical sections of data. Python also provides event objects that permit programmed-specific notification between two threads, as well as barriers and condition objects that permit the release of groups of threads upon a single condition becoming true. If a thread is killed in between an acquire() and release(), every other thread that waits on that lock will be deadlocked. 
6.63.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.63.5.
· If global variables are used in multi-threaded code, use locks around their use. Access to the shared data can be protected by first testing-and-setting a lock, then manipulating the data, and then releasing the lock when finished and before exiting. The use of locks does not guarantee security since locks are only effective if all other threads check for the locks. A locked critical section in one thread can be modified by another thread if it does not first check for the lock.	Comment by Stephen Michell: yyy The solution in most programming languages is to place all access to such shared data in subprograms that first test-and-set a lock, then manipulate the data, and then release the lock when finished and exit the subprogram. Exception handlers for all exceptions are placed in the subprogram which releases the lock before either exiting or propagating the exception.	Comment by Wagoner, Larry D.: Text modified to reflect comment.

· Verify that all sections of code that have access to critical sections check for a lock prior to using the data. 
· When using global variables in multi-threaded code, use threading_local() which creates a local copy of the global variable within each thread.
· When using multiple threads, consider using semaphores to manage access to critical sections of data.  
[bookmark: _4h042r0]6.64 Reliance on External Format String  [SHL]
6.64.1 Applicability to language
Externally controllable strings can result in unexpected behaviour such as buffer overruns, exposure of private data, and other malicious exploits. Python strings share most of the potential security vulnerabilities described in ISO/IEC TR 24772-1:2019 clause 6.64. 
6.64.2 Guidance to language users
· Follow the guidance contained in ISO/IEC TR 24772-1:2019 clause 6.64.3.
· Limit the size of input strings
· Limit the number of input arguments to the expected values
· Review the Python format string specifiers and do not allow formats that should not be input by the user.

6.59 Concurrency – Activation [CGA]	Comment by Wagoner, Larry D.: yyy the deletion of this section should be accepted since  these sections have been replaced by the above new 6.59-6.64 sections.
6.59.1 Applicability to language
Python  is open to this vulnerability but provides features for its mitigation.  Python provides the module “threading” for thread-level concurrency, and “multiprocessing” for creating threads that execute on multiple processors.
The threading module provides mechanisms to create, run, monitor, terminate and communicate with other threads.
Reference implemenations examined raise an exception if the start() method cannot create a thread. This is not documented in the Python specification. Created threads execute initialization code and can terminate silently before reaching user code.
The standard python libraries provide additional functionality to support the creation of threads and 
TBW: Analyze the standard Python libraries:
· threading: Practical experience shows that the reference implementation raises an exception if start() method is not able to create the thread, but is not documented in the specification and thus the user cannot rely on this. Furthermore, even if the standard library / OS can create the new thread, it can die during the initialization phase when executing the user’s code. Method join() does not return if the thread died through an unhandled exception? Method is_alive() to check whether is still running, and timeouts for lock objects. Timer object TBA
· multiprocessing: Exception raised if not activated? TBA
· concurrency.futures: TBA
6.59.2 Guidance to language users
· Follow the guidance of TR 24772-1 clause 6.59.5.
· Always handle exceptions caused by activation.
[bookmark: _2w5ecyt]6.60 Concurrency – Directed termination [CGT]
6.60.1 Applicability to language
In Python, a thread (created using the threading library may terminate by coming to the end of its executable code, or may call the “terminate” method. Python does not provide mechanisms to terminate another thread using the threading library, however, it does permit the raising of an asynchronous exception in another thread, which may cause the named thread to terminate if it has no exception handler for that event. Alternate mechanisms are to use shared objects, events, queues or pipes to pass a signal to another thread to terminate itself.
Using the multiprocessing library, Python provides either the terminate(), kill() or close() methods. Exit handlers and finally clauses will not be executed, and descendant processes will not terminate.

<<investigate regions that ignore termination requests>>

6.60.2 Guidance to language users
· Follow the guidance of TR 24772-1 clause 6.60.5.
· Prefer signaling a thread to terminate itself to killing another thread so that proper cleanup happens. This is very important when using pipes and queues to communicate between threads.
· Use Python library routines to monitor the existence of a thread before and after termination.
[bookmark: _1baon6m]6.61 Concurrent Data Access [CGX] 
6.61.1 Applicability to language
Python does permit threads to read and write shared data, as specified in TR 24772-1 clause 6.61. Python also provides: 
· locks to permit user-based protocols to access shared data sequentially, 
· queues and pipes to permit two treads to have thread-safe unidirectional  communication,
· concurrency.futures: TBA

6.61.2 Guidance to language users
· Follow the mitigation mechanisms of subclause 6.61.5 of TR 24772-1.
· When possible, use queues or pipes for exchanging data.
· Statically determine that no unprotected data is used directly by more than one thread
· When shared variables are used, employ model checking or equivalent methodologies to prove the absence of race conditions.

[bookmark: _3vac5uf]6.62 Concurrency – Premature Termination [CGS]
6.62.1 Applicability to language
A Python threads will terminate when its run method terminates or if an unhandled exception occurs, hence the vulnerability as documented in TR24772-1 clause 6.62 exists for Python. Python does not permit other threads to abort or prematurely terminate other threads when using the threading library, but does provide terminate(), kill(), and close() methods in the multiprocessing library.
TBD – how “futures” affect this vulnerability
6.62.2 Guidance to language users
· Follow the mitigation mechanisms of subclause 6.62.5 of TR 24772-1.
· Provide a finally construct for each thread method that notifies a higher-level construct of the termination so that corrective action can be taken
· Use one or more of the threading.is_alive(), threading.active_count threading.enumerate() methods to determine if a thread’s execution state is as-expected
· Protect data that would be vulnerable to premature termination, such as by using locks or protected regions, or by retaining the last consistent version of the data 
· Handle exceptions and clean up nested threads and potentially shared data before termination.
[bookmark: _2afmg28]6.63 Lock Protocol Errors [CGM
6.63.1 Applicability to language
Python is open to the errors identified in TR 24772-1 subclause 6.62.1. 
Python provides locks and semaphores that show the classic behaviours. Python also provides event objects that permit programmed-specific notification between 2 threads, as well as barriers and  condition objects that permit the release of groups of threads upon a single condition becoming true.
· 
· concurrency.futures: TBA

6.63.2 Guidance to language users
· Follow the guidance of TR 24772-1 subclause 6.63.5 
· Prefer higher level constructs for exchanging data between threads

· concurrency.futures: TBA
[bookmark: _pkwqa1]6.64 Reliance on External Format String  [SHL]
6.64.1 Applicability to language
TBD
6.64.2 Guidance to language users
TBD

[bookmark: _39kk8xu]7. Language specific vulnerabilities for Python	Comment by Stephen Michell: yyy Note from Nick Coghlan:
Speaking of clocks & timing, there are some use cases that should be updated to use time.monotonic() rather than time.time() or time.clock() :  https://www.python.org/dev/peps/pep-0418/#time-monotonic

Windows applications should also be aware of the fact that Python 3.6
always uses utf-8 for binary filesystem and console interfaces:
https://docs.python.org/dev/whatsnew/3.6.html#pep-529-change-windows-filesystem-encoding-to-utf-8

Non-Windows applications should be aware of the fact that Python 3.7+
will attempt to coerce the C locale to C.UTF-8 (or an equivalent
locale), and that implementing that behaviour is an approved option
for redistributor's Python 3.6 implementations (e.g. the system Python
in Fedora implements the option).
https://www.python.org/dev/peps/pep-0538/ has the details of that.	Comment by Wagoner, Larry D.: See Sean’s reply in 6.60. Suggest deleting this comment or moving it to 6.60..

[bookmark: _1opuj5n]8. Implications for standardization or future revision
Future standardization efforts should consider the following items to address vulnerability issues identified earlier in this Technical Report.	Comment by Wagoner, Larry D.: Yyy suggest accepting the deletion of these two paragraphs
This is a dummy citation with the Word bibliography feature [2] , and the following one using bookmars [1].
[bookmark: 2nusc19][bookmark: _48pi1tg]
[bookmark: _1302m92]Bibliography
[bookmark: 3mzq4wv][1]	ISO/IEC Directives, Part 2, Rules for the structure and drafting of International Standards, 2004
[2]	ISO/IEC TR 10000-1, Information technology — Framework and taxonomy of International Standardized Profiles — Part 1: General principles and documentation framework
[bookmark: 2250f4o][3]	ISO 10241 (all parts), International terminology standards
[4]	Steve Christy, Vulnerability Type Distributions in CVE, V1.0, 2006/10/04
[5]	Carlo Ghezzi and Mehdi Jazayeri, Programming Language Concepts, 3rd edition, ISBN-0-471-10426-4, John Wiley & Sons, 1998
[6]	John David N. Dionisio. Type Checking.  http://myweb.lmu.edu/dondi/share/pl/type-checking-v02.pdf
[7]	The Common Weakness Enumeration (CWE) Initiative, MITRE Corporation, (http://cwe.mitre.org/)
[8]	Goldberg, David, What Every Computer Scientist Should Know About Floating-Point Arithmetic, ACM Computing Surveys, vol 23, issue 1 (March 1991), ISSN 0360-0300, pp 5-48.
[9]	IEEE Standards Committee 754. IEEE Standard for Binary Floating-Point Arithmetic, ANSI/IEEE Standard 754-2008. Institute of Electrical and Electronics Engineers, New York, 2008.
[10]	Robert W. Sebesta, Concepts of Programming Languages, 8th edition, ISBN-13: 978-0-321-49362-0, ISBN-10: 0-321-49362-1, Pearson Education, Boston, MA, 2008
[11]	Bo Einarsson, ed. Accuracy and Reliability in Scientific Computing, SIAM, July 2005 http://www.nsc.liu.se/wg25/book
[12]	"Enums for Python (Python recipe)," [Online]. Available: http://code.activestate.com/recipes/67107/.
[13]	M. Pilgrim, Dive Into Python, 2004. 
[14]	M. Lutz, Learning Python, Sebastopol, CA: O'Reilly Media, Inc, 2009. 
[15]	"The Python Language Reference," [Online]. Available: http://docs.python.org/reference/index.html#reference-index.
[16]	A. Martelli, Python in a Nutshell, Sebastopol, CA: O'Reilly Media, Inc., 2006. 
[17]	M. Lutz, Programming Python, Sebastopol, CA: O'Reilly Media, Inc., 2011.
[18]	A. G. Isaac, "Python Introduction," 23 06 2010. [Online]. Available: https://subversion.american.edu/aisaac/notes/python4class.xhtml#introduction-to-the-interpreter. [Accessed 12 05 2011].
[19]	H. Norwak, "10 Python Pitfalls," [Online]. Available: http://zephyrfalcon.org/labs/python_pitfalls.html. [Accessed 13 05 2011].
[20]	"Python Gotchas," [Online]. Available: http://www.ferg.org/projects/python_gotchas.html.
[21]	G. source, "Big List of Portabilty in Python," [Online]. Available: http://stackoverflow.com/questions/1883118/big-list-of-portability-in-python. [Accessed 12 6 2011].
[22]	“Python/C API Reference Manual”, http://docs.python.org/py3k/c-api
[23]	“Embedding Python in Another Application”, http://docs.python.org/3/extending/embedding.html


	[1] 
	

	[2] 
	M. Pilgrim, Dive Into Python, 2004. 

	[3] 
	M. Lutz, Learning Python, Sebastopol, CA: O'Reilly Media, Inc, 2009. 

	[4] 
	"The Python Language Reference," [Online]. Available: http://docs.python.org/reference/index.html#reference-index.

	[5] 
	A. Martelli, Python in a Nutshell, Sebastopol, CA: O'Reilly Media, Inc., 2006. 

	[6] 
	M. Lutz, Programming Python, Sebastopol, CA: O'Reilly Media, Inc., 2011. 

	[7] 
	A. G. Isaac, "Python Introduction," 23 06 2010. [Online]. Available: https://subversion.american.edu/aisaac/notes/python4class.xhtml#introduction-to-the-interpreter. [Accessed 12 05 2011].

	[8] 
	H. Norwak, "10 Python Pitfalls," [Online]. Available: http://zephyrfalcon.org/labs/python_pitfalls.html. [Accessed 13 05 2011].

	[9] 
	"Python Gotchas," [Online]. Available: http://www.ferg.org/projects/python_gotchas.html.

	[10] 
	G. source, "Big List of Portabilty in Python," [Online]. Available: http://stackoverflow.com/questions/1883118/big-list-of-portability-in-python. [Accessed 12 6 2011].


 


[bookmark: _haapch]Index


	Technical Report
	ISO/IEC TR 24772-1:2018(E)


	© ISO/IEC 2018 – All rights reserved
			8


	82
	© ISO/IEC 2015 – All rights reserved


	© ISO/IEC 2015 – All rights reserved
	83


 
CGM – Protocol Lock Errors, 47
CGS – Concurrency – Premature Termination, 46
 
Language Vulnerabilities
Concurrency – Premature Termination [CGS], 46
Protocol Lock Errors [CGM], 47
Uncontrolled Fromat String [SHL], 47
LHS (left-hand side), 23
 
SHL – Uncontrolled Format String, 47


 
LHS (left-hand side), 22


