

COSE 215: Theory of Computation

Undecidability (2)

Hakjoo Oh
2016 Spring

Contents

- “Real” Examples of undecidable problems
 - Halting problem
 - Program verification
 - Properties of CFGs
 - Post Correspondence Problem (PCP)
- How to deal with undecidable problems?

Halting Problem

- <https://www.youtube.com/watch?v=92WHN-pAFCs>

Program Verification

Program Verification

Properties of CFGs

- Is a given CFG ambiguous?
- For CFGs G_1 and G_2 , is $L(G_1) \cap L(G_2) = \emptyset$?
- Is $L(G_1) = L(G_2)$?
- Is $L(G_1) = L(R)$ for some regular expression R ?
- Is $L(G_1) = T^*$ for some alphabet T ?

Post Correspondence Problem

- Is there a list of dominos (repetitions permitted) such that reading off top yields the string obtained by reading off bottom?
- Possible: $\left\{ \left[\begin{smallmatrix} b \\ ca \end{smallmatrix} \right], \left[\begin{smallmatrix} a \\ ab \end{smallmatrix} \right], \left[\begin{smallmatrix} ca \\ a \end{smallmatrix} \right], \left[\begin{smallmatrix} abc \\ c \end{smallmatrix} \right] \right\}$
- Impossible: $\left\{ \left[\begin{smallmatrix} abc \\ ab \end{smallmatrix} \right], \left[\begin{smallmatrix} ca \\ a \end{smallmatrix} \right], \left[\begin{smallmatrix} acc \\ ba \end{smallmatrix} \right] \right\}$

Programming Technologies

- Program Analysis
- Program Synthesis

Current Technology for Safe SW

Manual, ad-hoc, postmortem:

code review, testing, simulation, debugging, etc

```
27 int i;
28 for (i = 0; i <= 12; i++) txtbuf[i] = 0;
29
30 junk = (char *)malloc(sizeof(char) * BUFLEN);
31 binbuf = (char *)malloc(sizeof(char));
32
33 if ((junk != NULL) && (binbuf != NULL)) {
34 isc_buffer_init(binbuf, junk, BUFLEN);
35 dns_name_init(dns_name, NULL);
36 dns_name_setbuffer(dns_name, binbuf);
37 result = dns_name_fromtext(dns_name, txtbuf, NULL, 0, NULL);
38 free(junk);
39 free(binbuf);
```

Program Analysis Technology

Technology for “Software MRI”

- Aims to detect memory errors in C programs
 - e.g., buffer-overrun, memory leak, null-dereference, etc
- Features (vs. testing)
 - Full automation
 - Find bugs early
 - All bugs found

Commit	Description	Date
cilext	remove src/	4 months ago
core	refactoring	7 days ago
domain	fix cmd arg and external input	22 days ago
instance	refactoring	7 days ago
lib	refactoring	7 days ago
pgm	refactoring	7 days ago
pre	refactoring	7 days ago
report	bugfix: alarm inspection when -bb	5 days ago
semantics	Merge branch 'master' of github.com:namrivo5/sparrow_public	6 days ago
sparse	refactoring	7 days ago
.gitignore	revise gitignore	5 months ago
LICENSE	add license	3 months ago
README.md	revise readme	3 months ago
_tags	remove src/	4 months ago
build	remove src/	4 months ago
sparrow.odoc	remove src/	4 months ago

```

16 static char *curfinal = "HDACB  FE";
17
18 keysym = read_from_input();
19
20 if (((KeySym)keysym) >= 0xFF90) keysym: any integer [ym] <= 0xFF94))
21 {
22 unparseputc((char)(keysym-0xFF91 + 'P'), pty);
23 key = 1;
24 }
25 else if (keysym >= 0)
26 {
27 if (keysym < 16) keysym: [0,15]
28 {
29 if (read_from_input())
30 {
31 if (keysym >= 10) return;
32 safe curfinal[keysym] = 1;
33 }
34 else
35 {
36 buffer-overrun curfinal[keysym] = 2; curfinal:[10,10]
37 keysym: [10,15]
38 }
39 if (keysym < 10)
40 {
41 unparseputc(curfinal[keysym], pty);
42 }
43 }
44 safe

```

curfinal: buffer of size 10

Sparrow automatically pinpoints the buffer-overrun bug

curfinal:[10,10]
keysym: [10,15]

Static Program Analysis

- Predict SW behavior statically and automatically
 - **static**: before execution, before sell / embed
 - **automatic**: sw is analyzed by sw (“static analyzers”)
- Applications
 - **bug-finding**. e.g., find runtime failures of programs
 - **security**. e.g., is this app malicious or benign?
 - **verification**. e.g., does the program meet its specification?
 - **compiler optimization**, e.g., automatic parallelization

- Detect
- Identify
- Capture
- Remove
- Ideal candidate

A tool to do

Internship Positions in Program Analysis @ Google

internship openings in 2015. Internships could

1. Detect and analyze navigation
2. Identify and profile users
3. In the source editor
4. Use the pop-up rule editor
5. Edit the code to fix vulnerabilities

The video shows

[Products](#)[Solutions](#)[Mandiant](#)

Home > Products > Mobile Security

Mobile Security

Mobile Threat Preve

Detect and prevent cyber attacks that spy on, profile, or use mobile devices

Malicious apps compromise mobile security to access private information, such as contact lists and calendar details. They also use mobile device features, such as cameras and microphones, to spy, profile users, or conduct cyber attacks.

FireEye Mobile Security (Mobile Threat Prevention) detects and prevents these mobile threats and provides visibility into mobile security trends across the enterprise. FireEye Mobile Threat Prevention also integrates with industry leading mobile device management (MDM) providers.

How Program Analysis Works

How Program Analysis Works

Program Synthesis Technology

- Currently, programs are written solely by programmers
 - programming is often repetitive, tedious, and error-prone
 - end-users are not capable of fully leveraging computational devices
- In the future, most programs will be written by programs

Program Synthesis Technology

ex) Regular Expressions

I need some way to find words that contain any combination of characters and digits but **exactly 4 digits only**, and at least one character.

EXAMPLE:

```
a1a1a1a1 // Match
1234 // NO match (no characters)
a1a1a1a1a1 // NO match
ab2b2 // NO match
cd12 // NO match
z9989 // Match
1ab26a9 // Match
1ab1c1 // NO match
12345 // NO match
24 // NO match
a2b2c2 // NO match
ab11cd // NO match
```

I would like to get the phone numbers from a file. I know the numbers have different forms, I can handle for a single one, but don't know how to get a uniform regex. For example

1. xxx-xxx-xxxx
2. (xxx)xxx-xxxx
3. xxx xxx xxxx
4. xxxxxxxxxxxx

(from stackoverflow.com)

Synthesizing Regular Expressions

Positive Examples	Negative Examples	Synthesized Regular Expression
000	0	$((0 + 1)(0 + 1)(0 + 1))^*$
111	00	
000000	1111	
010101	0101	
...	...	

$L = \{w \in \{0, 1\}^* \mid \text{The length of } w \text{ is a multiple of 3}\}$

Synthesizing Regular Expressions

$$e \rightarrow a \in \Sigma \mid \epsilon \mid \emptyset \mid e_1 + e_2 \mid e_1 \cdot e_2 \mid e^*$$

However, due to the **large search space**, we need to effectively prune out the search tree to find a solution in a reasonable time: **over-approximation** and **under-approximation**

Performance

Problem	Output	Time (sec)
The length of w is a multiple of 3	$((0 + 1)(0 + 1)(0 + 1))^*$	0.007
w begins with 1 and ends with 0	$(1 (0 + 1)^* 0)^*$	0.012
w does not end with 01	$(0 + 1(0 + 1))^*$	0.028
w ends with 01	$((0 + 1)^* 01)^*$	0.048
w contains even number of 0s	$(1 + 01^*0)^*$	0.075
The length of w is at least 3 and its third symbol is 0	$(0 + 1)(0 + 1)0(0 + 1)^*$	0.125
Every odd position of w is 1	$1((0 + 1) + (0 + 1)1)^*$	0.410
$n \geq 3$ and m is even	$00^*00(11)^*$	0.545
w contains the substring 0101	$(0 + 1)^* 0101 (0 + 1)^*$	1.273

FlashFill in Microsoft Excel

	A	B
1	Email	Column 2
2	Nancy.FreeHafer@fourthcoffee.com	nancy freehafer
3	Andrew.Cencici@northwindtraders.com	andrew cencici
4	Jan.Kotas@litwareinc.com	jan kotas
5	Mariya.Sergienko@gradicdesigninstitute.com	mariya sergienko
6	Steven.Thorpe@northwindtraders.com	steven thorpe
7	Michael.Neipper@northwindtraders.com	michael neipper
8	Robert.Zare@northwindtraders.com	robert zare
9	Laura.Giussani@adventure-works.com	laura giussani
10	Anne.HL@northwindtraders.com	anne hl
11	Alexander.David@contoso.com	alexander david
12	Kim.Shane@northwindtraders.com	kim shane
13	Manish.Chopra@northwindtraders.com	manish chopra
14	Gerwald.Oberleitner@northwindtraders.com	gerwald oberleitner
15	Amr.Zaki@northwindtraders.com	amr zaki
16	Yvonne.McKay@northwindtraders.com	yvonne mckay
17	Amanda.Pinto@northwindtraders.com	amanda pinto

Synthesizing Programs

```
[] ↪ []
[[1]] ↪ [[ ]]
[[1, 3, 5], [5, 3, 2]] ↪ [[3, 5], [5, 3]]
[[8, 4, 7, 2], [4, 6, 2, 9], [3, 4, 1, 0]] ↪
 [[8, 4, 7] [4, 6, 9], [3, 4, 1]]
```

```
dropmins x = map f x
  where f y = filter g y
 where g z = foldl h False y
 where h t w = t || (w < z)
```

Synthesizing Data Structure Transformations from
Input-Output Examples , PLDI 2016

Summary

- Many real problems are unsolvable by algorithms
- They can be approximately but usefully solved

Announcement

- Last class: 6/7 (Tuesday)
- Final exam: 6/9 (Thursday) in class