

Partial-Program Call Graphs

Applied Static Analysis 2016

Karim Ali
@karim3ali

Michael Eichberg, Ben Hermann, Johannes Lerch, and Sebastian Proksch

Previously on APSA...

Static Call Graph Construction

Static Call Graph Construction

Determining
Target Calls

Points-to
Analysis

on-the-fly

Static Call Graph Construction

Whole-Program Call Graph

Application Code

+

Library Code

Let's try it out


```
public class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello, World!");  
 }  
}
```

```
public class HelloWorld {  
 public static void main(String[] args) {  
 System.out.println("Hello, World!");  
 }  
}
```


- > 20 seconds
- > 9,000 reachable methods
- > 100,000 call edges

Hello, World!

Partial-Program Call Graph

Partial-Program Call Graph

I'd like to ignore library code

what about callbacks?

this would be unsound
but better than nothing

whole-program analysis always
pulls in the world for
completeness. The problem is
that the world is fairly large

ignore non-application program
elements (e.g., system libraries)?

I am NOT interested in those

Partial-Program Call Graph

Incomplete
Call Graph
(unsound)

Conservative Assumptions

Sound Partial-Program Call Graph

Sound Partial-Program Call Graph

Sound Partial-Program Call Graph

The Separate Compilation Assumption

Karim Ali and Ondřej Lhoták. 2012. Application-Only Call Graph Construction. In Proceedings of the 26th European conference on Object-Oriented Programming (ECOOP'12), 688-712.

The Separate Compilation Assumption

The Separate Compilation Assumption

Constraints

- 1. Class Hierarchy
- 2. Class Instantiation
- 3. Local Variables
- 4. Method Calls
- 5. Field Access
- 6. Array Access
- 7. Static Initialization
- 8. Exception Handling

C1. Class Hierarchy

C1. Class Hierarchy

C1. Class Hierarchy

C2. Class Instantiation

C2. Class Instantiation

C3. Local Variables

C4. Method Calls

C5. Field Access

C6. Array Access

LPT = A[]
C[]

C7. Static Initialization

The library causes the loading and static initialization of classes that it instantiates.

C8. Exception Handling

Averroes

Karim Ali and Ondřej Lhoták. 2013. Averroes: Whole-Program Analysis Without the Whole Program. In Proceedings of the 27th European conference on Object-Oriented Programming (ECOOP'13), 378-400.

Placeholder
Library


```
public class AverroesLibraryClass {  
  
 public static Object libraryPointsTo;  
 public static void doItAll() {  
 // Class instantiation  
  
 // Library callbacks  
  
 // Field writes  
  
 // Array element writes  
  
 // Exception Handling  
 }  
}
```

```
<modifiers> T method(T1, ..., Tn) {  
 T1 r1 := @parameter1: T1;  
 ...  
 Tn rn := @parametern: Tn;  
 C r0 = @this: C;  
  
 Averroes.libraryPointsTo = r0;  
 Averroes.libraryPointsTo = r1;  
 ...  
 Averroes.libraryPointsTo = rn;  
  
 Averroes.doItAll();  
 return (T) Averroes.libraryPointsTo;  
}
```

Identity
Statements

Parameter
Assignments

Method
Footer

Only for non-static methods

Modelling Reflection

Introduction

Placeholder Library

Does this actually
work in practice?

WALA
T. J. WATSON LIBRARIES FOR ANALYSIS

DoOP

Library Size

Original Library
~ 50 MB

Library Size

Original Library
~ 50 MB

Placeholder Library
~ 80 KB

Execution Time

Execution Time

Whole-Program

Execution Time

Whole-Program

Averroes

Execution Time - SPARK

● SPARK^{Analysis}

● SPARK^{Overhead}

● SPARK_{AVE}^{Analysis}

● SPARK_{AVE}^{Overhead}

● AVERROES

Execution Time - DOOP

Execution Time - WALA

Memory Usage

Memory Usage - SPARK

● SPARK ● SPARK_{Ave}

Memory Usage - DOOP

Memory Usage - WALA

WALA

WALAAvE

Sound & Precise

Karim Ali. The Separate Compilation Assumption. PhD Thesis, University of Waterloo. 2014.
<http://hdl.handle.net/10012/8835>

600x smaller library

Up to 33x faster analysis

AV^eURRO^eS

Up to 11x less memory

Sound & Precise

Soot

This page lists a number of extensions to Soot and/or tools that are designed to be used with Soot, and which can be helpful in different circumstances.

Heros

Heros supports the template-driven inter-procedural data-flow analysis of applications using the IFDS and IDE frameworks. Using Heros, you can quickly prototype context and flow-sensitive data-flow analyses by simply defining a set of flow functions.

FlowDroid

FlowDroid supports the analysis of Android apps. It comprises an entry-point generator that allows you to simulate the events of the Android lifecycle. Moreover, it supports the automated tracking of both explicit and implicit information flows.

TamiFlex

TamiFlex allows you to collect information about reflective calls and incorporate them into your static analysis. Also, it can be used to incorporate offline-transformed classes into an application's class-loading process.

Soot-Scala

Soot-Scala is a Scala thin wrapper around many parts of the Soot API to make it follow Scala conventions. It includes many implicit classes that follow the [Pimp-my-library pattern](#) and a few extractors to use in Scala match statements.

JavaEE Entry Point Generator

The JavaEE Entry Point Generator creates entry points for Jax-WS web services and Servlets. Servlet information can be loaded from `web.xml` or from the code. Jax-WS information is always loaded from the code. The JavaEE Entry Point Generator has been integrated in the entry point generator.

Averroes

Averroes is a standalone tool that generates a placeholder library over-approximating the possible behaviour of the original library. The placeholder library can be constructed quickly with minimal analysis of the whole program, and is typically in the order of 80 kB of classes. Alternatively, the Java standard library can be used as a placeholder library.

WALA Based Tools

These are tools / libraries created by other groups that build on or enhance WALA. Note that these tools are supported by the authors, *not* by the WALA maintainers. The tools are open source unless otherwise noted (but please check yourself if the license is suitable for your purposes). Feel free to add links to other tools that we have missed. Several of these tools were presented at the [2015 Workshop on WALA](#).

Scala Libraries

WALAPacard is a library that enables more idiomatic use of the WALA API in Scala code. The **ChiselUtil** project is a collection of utility methods for WALA projects written in Chisel.

Averroes

Averroes is a tool that generates a placeholder library overapproximating the possible behaviour of the original library. It is compatible with WALA's call graph construction algorithms.

Hopper

Hopper is a goal-directed static analysis tool for languages that run on the JVM.

Joana

Joana is an information-flow control analysis framework for Java. There is also an [example repository](#) showing how to apply Joana to Android code.

IDE

IDE is an implementation of the Interprocedural Distributive Environment (IDE) algorithm for WALA.

HybridDroid

HybridDroid is an implementation of hybrid Dalvik and JavaScript analysis for WALA.

Keshmesh

Keshmesh is a static analysis framework for detecting and fixing concurrency bug patterns in Java programs.

JFlow

JFlow provides interactive source-to-source transformations for flow-based parallelism.

IteRace

IteRace is a static race detection tool for Java that includes knowledge of loop-parallel operations, among other features.

AV_EURRO_ES


```
usage: doop [OPTION]... -- [BLOXBATCH OPTION]...
-a,--analysis <name>
--averroes
--cache
--client <FILE>
--context-sensitive-reflection
-d,--dynamic <FILE>

The name of the analysis. Allowed values: 1-call-site-sensitive,
1-call-site-sensitive+heap, 1-object-sensitive,
1-object-sensitive+heap, 1-type-sensitive, 1-type-sensitive+heap,
2-call-site-sensitive+2-heap, 2-call-site-sensitive+heap,
2-object-sensitive+2-heap, 2-object-sensitive+heap,
2-type-object-sensitive+2-heap, 2-type-object-sensitive+heap,
2-type-sensitive+heap, 3-object-sensitive+3-heap,
3-type-sensitive+2-heap, 3-type-sensitive+3-heap,
context-insensitive, paddle-2-object-sensitive,
paddle-2-object-sensitive+heap, ref-2-call-site-sensitive+2-heap,
ref-2-call-site-sensitive+heap, ref-2-object-sensitive+heap,
ref-2-type-sensitive+heap, ref-3-object-sensitive+2-heap,
selective-2-object-sensitive+heap,
selective-2-type-sensitive+heap, selective_A-1-object-sensitive,
selective_B-1-object-sensitive, uniform-1-object-sensitive,
uniform-2-object-sensitive+heap, uniform-2-object-sensitive+heap.
Use averroes tool to create a placeholder library.
The analysis will use the cached facts of the A and B objects.
Additional directory/file of client analysis to include.


File with tab-separated data for Config:DynamicClass. Separate
multiple files with a space.
```

... but do we need
such tools in practice?

Karim Ali, Marianna Rapoport, Ondřej Lhoták, Julian Dolby, and Frank Tip. 2015. Type-Based Call Graph Construction Algorithms for Scala. *ACM Transactions in Software Engineering and Methodologies* 25, 1, Article 9 (December 2015), 43 pages.

Karim Ali, Marianna Rapoport, Ondřej Lhoták, Julian Dolby, and Frank Tip. 2014. Constructing Call Graphs of Scala Programs. In *Proceedings of the 28th European Conference on Object-Oriented Programming (ECOOP'14)*, 54-79.

scalac

SCALACG

AVERROES

<https://github.com/karimhamdanali/averroes>

CHA < RTA < VTA < SPARK

@karim3ali

Whole-Program Call Graph

Application Code

+

Library Code

@karim3ali

Partial-Program Call Graphs

CHA < RTA < VTA < SPARK

Whole-Program Call Graph

@karim3ali

Partial-Program Call Graph

I'd like to ignore library code

whole-program analysis always
pulls in the world for
completeness. The problem is
that the world is fairly large

what about callbacks?

this would be unsound
but better than nothing

ignore non-application program
elements (e.g., system libraries)?

I am NOT interested in those

@karim3ali

Partial-Program Call Graphs

The Separate Compilation Assumption

600x smaller library

Up to 33x faster analysis

AVERROES

Up to 11x less memory

Sound & Precise

Partial-Program Call Graphs

Applied Static Analysis 2016

Karim Ali
@karim3ali

Practice Time!

Requirements

- Clone the following repo into your Eclipse workspace
 - git clone <https://github.com/karimhamdanali/averroes>
- Do a git pull <https://github.com/stg-tud/apsa> and add the Eclipse project “callgraphs” to your Eclipse setup