

Abstract Parsing for Two-staged Language

Soonho Kong
May 1, 2009

Contents

- Motivation
- Language - Syntax & Semantics
- LR Parsing
- Concrete Parsing
- Abstraction
- Instantiation

Motivation

Program generates another program.

Using eval() safely in python

The [eval](#) function lets a python program run python code within itself. It is used in [Lybniz](#) evaluate the functions input by the user.

PHP CORE - December 22, 2007

PHP eval is evil

JSON creator Douglas Crockford more than once pointed out that: in JavaScript, eval is evil. Well in PHP, eval is also almost always evil (though some people say it can be useful in a few limited cases). I personally have no guts to use it. Allowing any user-supplied data to go into an eval() call is asking to be hacked.

How can we make sure that
the generated program is **syntactically** correct?

Language: Syntax

We design a small & simple language
to focus on the property we want to verify

$$\begin{aligned} e \in Exp \quad ::= \quad & x \\ | \quad & \text{let } x \ e_1 \ e_2 \\ | \quad & \text{or } e_1 \ e_2 \\ | \quad & \text{re } x \ e_1 \ e_2 \ e_3 \\ | \quad & `f \end{aligned}$$
$$\begin{aligned} f \in Frag \quad ::= \quad & x \\ | \quad & \text{let} \\ | \quad & \text{or} \\ | \quad & \text{re} \\ | \quad & f_1.f_2 \\ | \quad & ,e \end{aligned}$$

Language: Example code

```
let x `a  
let y `b  
or x y  
  
=> `a  
| `b
```

```
let x = `a  
let y = `b  
`x.y.,y  
  
=> `x y b
```

```
re x `a `b x  
  
=> `a  
| `b
```

```
re x `a `a.,x  
  
=> `a  
| `a a  
| `a a a  
| `a a a a  
| ...
```

```
re x `a `.,x . .,x  
  
=> `a  
| `a a  
| `a a a a  
| `a a a a a a a a  
| ...
```

Language: Collecting Semantics

$$\sigma \in Env : Var \rightarrow Code$$

$$\mathcal{V}^0 : Exp \rightarrow 2^{Env} \rightarrow 2^{Code}$$

$$\mathcal{V}^1 : Frag \rightarrow 2^{Env} \rightarrow 2^{Code}$$

$$\mathcal{V}^0 x \Sigma = \{\sigma(x) \mid \sigma \in \Sigma\}$$

$$\mathcal{V}^0(\text{let } x e_1 e_2) \Sigma = \bigcup_{c \in \mathcal{V}^0 e_1 \Sigma} \mathcal{V}^0 e_2 \{\sigma[x \mapsto c] \mid \sigma \in \Sigma\}$$

$$\mathcal{V}^0(\text{or } e_1 e_2) \Sigma = \mathcal{V}^0 e_1 \Sigma \cup \mathcal{V}^0 e_2 \Sigma$$

$$\mathcal{V}^0(\text{re } x e_1 e_2 e_3) \Sigma = \bigcup_{\sigma \in \Sigma} \mathcal{V}^0 e_3 \{\sigma[x \mapsto c] \mid c \in fix \lambda C. \mathcal{V}^0 e_1 \{\sigma\} \cup \mathcal{V}^0 e_2 \{\sigma[x \mapsto c'] \mid c' \in C\}\}$$

$$\mathcal{V}^0(\cdot f) \Sigma = \mathcal{V}^1 f \Sigma$$

$$\mathcal{V}^1(f_1.f_2) \Sigma = \{xy \mid x \in \mathcal{V}^1 f_1 \Sigma, y \in \mathcal{V}^1 f_2 \Sigma\}$$

$$\mathcal{V}^1(,e) \Sigma = \mathcal{V}^0 e \Sigma$$

$$\mathcal{V}^1 \text{ or } \Sigma = \{\text{'or'}\}$$

$$\mathcal{V}^1 \text{ let } \Sigma = \{\text{'let'}\}$$

$$\mathcal{V}^1 \text{ re } \Sigma = \{\text{'re'}\}$$

$$\mathcal{V}^1 x \Sigma = \{\text{'x'}\}$$

Language: Abstract Collecting Semantics

$$\alpha_{2^{Env} \rightarrow \widehat{Env}} = \lambda \Sigma. \lambda x. \{\sigma(x) \mid \sigma \in \Sigma\}$$

$$\widehat{\sigma} \in \widehat{Env} : Var \rightarrow 2^{Code}$$

$$\widehat{\mathcal{V}}^0 : Exp \rightarrow \widehat{Env} \rightarrow 2^{Code}$$

$$\widehat{\mathcal{V}}^1 : Frag \rightarrow \widehat{Env} \rightarrow 2^{Code}$$

$$\widehat{\mathcal{V}}^0 x \widehat{\sigma} = \widehat{\sigma}(x)$$

$$\widehat{\mathcal{V}}^0 (\text{or } e_1 e_2) \widehat{\sigma} = \widehat{\mathcal{V}}^0 e_1 \widehat{\sigma} \sqcup \widehat{\mathcal{V}}^0 e_2 \widehat{\sigma}$$

$$\widehat{\mathcal{V}}^0 (\text{let } x e_1 e_2) \widehat{\sigma} = \widehat{\mathcal{V}}^0 e_2 (\widehat{\sigma}[x \mapsto \widehat{\mathcal{V}}^0 e_1 \widehat{\sigma}])$$

$$\widehat{\mathcal{V}}^0 (\text{re } x e_1 e_2 e_3) \widehat{\sigma} = \widehat{\mathcal{V}}^0 e_3 (\widehat{\sigma}[x \mapsto fix \lambda k. \widehat{\mathcal{V}}^0 e_1 \widehat{\sigma} \sqcup \widehat{\mathcal{V}}^0 e_2 (\widehat{\sigma}[x \mapsto k])])$$

$$\widehat{\mathcal{V}}^0 (\cdot f) \widehat{\sigma} = \widehat{\mathcal{V}}^1 f \widehat{\sigma}$$

$$\widehat{\mathcal{V}}^1 (f_1.f_2) \widehat{\sigma} = \{xy \mid x \in \widehat{\mathcal{V}}^1 f_1 \widehat{\sigma} \wedge y \in \widehat{\mathcal{V}}^1 f_2 \widehat{\sigma}\}$$

$$\widehat{\mathcal{V}}^1 (,e) \widehat{\sigma} = \widehat{\mathcal{V}}^0 e \widehat{\sigma}$$

$$\widehat{\mathcal{V}}^1 \text{ or } \widehat{\sigma} = \{\text{'or'}\}$$

$$\widehat{\mathcal{V}}^1 \text{ let } \widehat{\sigma} = \{\text{'let'}\}$$

$$\widehat{\mathcal{V}}^1 \text{ re } \widehat{\sigma} = \{\text{'re'}\}$$

$$\widehat{\mathcal{V}}^1 x \widehat{\sigma} = \{\text{'x'}\}$$

LR Parsing

Parsing determines whether the string conforms
to the grammar or not

LR Parsing

Scan **L**eft-to-right, derive **R**ightmost derivation tree.

Uses parsing stack and `parse_action` function

$$\text{parse_action} : \text{Token} \rightarrow P \rightarrow P$$

LR Parsing

Algorithm 1 *parse-action* algorithm

```
1: procedure parse-action(p, a)
2: t  $\leftarrow$  the state on top of stack p
3: if ACTION[t, a] = shift s then
4: push s onto the stack p
5: return p
6: else if ACTION[t, a] = reduce  $A \rightarrow \beta$  then
7: pop  $| \beta |$  symbol off the stack p
8: t  $\leftarrow$  the state on top of stack p
9: push GOTO[t, A] onto the stack p
10: return parse-action(p, a)
11: end if
12: end procedure
```


LR Parsing

Parsing is composition of `parse_action`.

$$parse : Code \rightarrow P \rightarrow P$$

Abstract Parsing: Idea

Instead of executing the program and parsing the result,

$$\mathcal{V}_0 e \Sigma = \{c_1, c_2, \dots, c_n\} \quad \text{parse}(c_i) = O/X$$

Execute the program on abstract semantics.

$$\widehat{\mathcal{V}}_0 e \widehat{\Sigma} = \{O, X\}$$

Concrete Parsing: Value

What should be the one corresponding with Code in parsing domain?

It is easy to think that it is $(parse\ c\ p_{init}) : P$

Concrete Parsing: Value

Problem:

Code Concatenation : Easy

$$c1 + c2 = c1c2$$

Parse Stack Concatenation : Hard

The diagram illustrates a memory operation. On the left, there is a double-lined rectangle representing a memory location, followed by a plus sign. To the right of the plus sign is a stack structure consisting of four stacked rectangles. An equals sign follows the stack, and a question mark is positioned to its right, indicating that the result of concatenating the memory location and the stack is unknown.

Concrete Parsing: Value

Solution

Let it be the function $(parse\ c) : P \rightarrow P$

Concrete Parsing: Value

Then the concatenation is handled as function composition

Concrete Parsing

Abstraction

$$\alpha_{2^{Code} \rightarrow 2^{P \rightarrow P}} = \boxed{\lambda C. \{ \lambda p. parse(p, c) \mid c \in C \}}$$

Semantics

$$\sigma_P \in Env_P : Var \rightarrow \boxed{2^{P \rightarrow P}}$$

$$\mathcal{V}_P^0 : Exp \rightarrow Env_P \rightarrow \boxed{2^{P \rightarrow P}}$$

$$\mathcal{V}_P^1 : Frag \rightarrow Env_P \rightarrow \boxed{2^{P \rightarrow P}}$$

$$\mathcal{V}_P^0 x \sigma_P = \sigma_P(x)$$

$$\mathcal{V}_P^0 (\text{or } e_1 e_2) \sigma_P = V_P^0 e_1 \sigma_P \cup \mathcal{V}_P^0 e_2 \sigma_P$$

$$\mathcal{V}_P^0 (\text{let } x e_1 e_2) \sigma_P = \mathcal{V}_P^0 e_2 (\sigma_P[x \mapsto \mathcal{V}_P^0 e_1 \sigma_P])$$

$$\mathcal{V}_P^0 (\text{re } x e_1 e_2 e_3) \sigma_P = \mathcal{V}_P^0 e_3 (\sigma_P[x \mapsto fix \lambda k. \mathcal{V}_P^0 e_1 \sigma_P \sqcup \mathcal{V}_P^0 e_2 (\sigma_P[x \mapsto k])])$$

$$\mathcal{V}_P^0 (\cdot f) \sigma_P = \mathcal{V}_P^1 f \sigma_P$$

$$\mathcal{V}_P^1 (f_1.f_2) \sigma_P = \boxed{\{p_2 \circ p_1 \mid p_1 \in \mathcal{V}_P^1 f_1 \sigma_P \wedge p_2 \in \mathcal{V}_P^1 f_2 \sigma_P\}}$$

$$\mathcal{V}_P^1 (, e) \sigma_P = \mathcal{V}_P^0 e \sigma_P$$

$$\mathcal{V}_P^1 a \sigma_P = \boxed{\{\lambda p. parse_action a p\}}$$

Abstraction

First, we abstract $2^{P \rightarrow P}$ to $2^P \rightarrow 2^P$ by,

$$\alpha_{2^{P \rightarrow P} \rightarrow (2^P \rightarrow 2^P)} = \lambda F \lambda P. \{f(p) \mid f \in F \wedge p \in P\}$$

Semantics is

$$\begin{aligned}\sigma_{\widehat{P}} \in Env_{\widehat{P}} &: Var \rightarrow (2^P \rightarrow 2^P) \\ \mathcal{V}_{\widehat{P}}^0 &: Exp \rightarrow Env_{\widehat{P}} \rightarrow (2^P \rightarrow 2^P) \\ \mathcal{V}_{\widehat{P}}^1 &: Frag \rightarrow Env_{\widehat{P}} \rightarrow (2^P \rightarrow 2^P)\end{aligned}$$

$$\begin{aligned}\mathcal{V}_{\widehat{P}}^0 x \sigma_{\widehat{P}} &= \sigma_{\widehat{P}}(x) \\ \mathcal{V}_{\widehat{P}}^0 (\text{or } e_1 e_2) \sigma_{\widehat{P}} &= \mathcal{V}_{\widehat{P}}^0 e_1 \sigma_{\widehat{P}} \sqcup \mathcal{V}_{\widehat{P}}^0 e_2 \sigma_{\widehat{P}} \\ \mathcal{V}_{\widehat{P}}^0 (\text{let } x e_1 e_2) \sigma_{\widehat{P}} &= \mathcal{V}_{\widehat{P}}^0 e_2 (\sigma_{\widehat{P}}[x \mapsto \mathcal{V}_{\widehat{P}}^0 e_1 \sigma_{\widehat{P}}]) \\ \mathcal{V}_{\widehat{P}}^0 (\text{re } x e_1 e_2 e_3) \sigma_{\widehat{P}} &= \mathcal{V}_{\widehat{P}}^0 e_3 (\sigma_{\widehat{P}}[x \mapsto fix \lambda k. \mathcal{V}_{\widehat{P}}^0 e_1 \sigma_{\widehat{P}} \sqcup \mathcal{V}_{\widehat{P}}^0 e_2 (\sigma_{\widehat{P}}[x \mapsto k])]) \\ \mathcal{V}_{\widehat{P}}^0 (\cdot f) \sigma_{\widehat{P}} &= \mathcal{V}_{\widehat{P}}^1 f \sigma_{\widehat{P}} \\ \mathcal{V}_{\widehat{P}}^1 (f_1.f_2) \sigma_{\widehat{P}} &= \mathcal{V}_{\widehat{P}}^1 f_2 \sigma_{\widehat{P}} \circ \mathcal{V}_{\widehat{P}}^1 f_1 \sigma_{\widehat{P}} \\ \mathcal{V}_{\widehat{P}}^1 (, e) \sigma_{\widehat{P}} &= \mathcal{V}_{\widehat{P}}^0 e \sigma_{\widehat{P}} \\ \mathcal{V}_{\widehat{P}}^1 a \sigma_{\widehat{P}} &= \lambda P. \{parse_action a p \mid p \in P\}\end{aligned}$$

Abstraction

We can abstract $2^P \rightarrow 2^P$ to $D^\sharp \rightarrow D^\sharp$

if D^\sharp satisfies the following conditions.

1. $(D^\sharp, \sqsubseteq, \sqcup, \perp_{D^\sharp})$ is CPO
2. 2^P and D^\sharp are galois connected via $\alpha_{2^P \rightarrow D^\sharp}$ and $\gamma_{D^\sharp \rightarrow 2^P}$
3. $\text{parse_action}^\sharp : \text{Token} \rightarrow D^\sharp \rightarrow D^\sharp$ is a sound abstraction of $\text{parse_action} : \text{Token} \rightarrow 2^P \rightarrow 2^P$. That is,

$$\forall a \in \text{Token}. \forall P \in 2^P.$$

$$\alpha_{2^P \rightarrow D^\sharp}(\{\text{parse_action } a p \mid p \in P\}) \sqsubseteq \text{parse_action}^\sharp a \alpha_{2^P \rightarrow D^\sharp}(P)$$

Abstraction

We define $\mathcal{V}_{D^\sharp}^0$ and $\mathcal{V}_{D^\sharp}^1$.

$$\sigma_{D^\sharp} \in Env_{D^\sharp}$$

$$\mathcal{V}_{D^\sharp}^0 : Exp \rightarrow Env_{D^\sharp} \rightarrow (2^{D^\sharp} \rightarrow 2^{D^\sharp})$$

$$\mathcal{V}_{D^\sharp}^1 : Frag \rightarrow Env_{D^\sharp} \rightarrow (2^{D^\sharp} \rightarrow 2^{D^\sharp})$$

$$\begin{aligned}
 \mathcal{V}_{D^\sharp}^0 x \sigma_{D^\sharp} &= \sigma_{D^\sharp}(x) \\
 \mathcal{V}_{D^\sharp}^0 (\text{or } e_1 e_2) \sigma_{D^\sharp} &= \mathcal{V}_{D^\sharp}^0 e_1 \sigma_{D^\sharp} \sqcup \mathcal{V}_{D^\sharp}^0 e_2 \sigma_{D^\sharp} \\
 \mathcal{V}_{D^\sharp}^0 (\text{let } x e_1 e_2) \sigma_{D^\sharp} &= \mathcal{V}_{D^\sharp}^0 e_2 (\sigma_{D^\sharp}[x \mapsto \mathcal{V}_{D^\sharp}^0 e_1 \sigma_{D^\sharp}]) \\
 \mathcal{V}_{D^\sharp}^0 (\text{re } x e_1 e_2 e_3) \sigma_{D^\sharp} &= \mathcal{V}_{D^\sharp}^0 e_3 (\sigma_{D^\sharp}[x \mapsto fix \lambda k. \mathcal{V}_{D^\sharp}^0 e_1 \sigma_{D^\sharp} \sqcup \mathcal{V}_{D^\sharp}^0 e_2 (\sigma_{D^\sharp}[x \mapsto k])]) \\
 \mathcal{V}_{D^\sharp}^0 `f \sigma_{D^\sharp} &= \mathcal{V}_{D^\sharp}^1 f \sigma_{D^\sharp} \\
 \mathcal{V}_{D^\sharp}^1 (f_1 \cdot f_2) \sigma_{D^\sharp} &= \mathcal{V}_{D^\sharp}^1 f_2 \sigma_{D^\sharp} \circ \mathcal{V}_{D^\sharp}^1 f_1 \sigma_{D^\sharp} \\
 \mathcal{V}_{D^\sharp}^1 (, e) \sigma_{D^\sharp} &= \mathcal{V}_{D^\sharp}^0 e \sigma_{D^\sharp} \\
 \mathcal{V}_{D^\sharp}^1 a \sigma_{D^\sharp} &= \lambda D. parse_action^\sharp a D
 \end{aligned}$$

Then $\mathcal{V}_{D^\sharp}^0$ is a sound approximation of $\mathcal{V}_{\widehat{P}}^0$.

$$\forall e \in Exp. \forall \sigma_{\widehat{P}} \in Env_{\widehat{P}}.$$

$$\alpha_{(2^P \rightarrow 2^P) \rightarrow (D^\sharp \rightarrow D^\sharp)}(\mathcal{V}_{\widehat{P}}^0 e \sigma_{\widehat{P}}) \sqsubseteq \mathcal{V}_{D^\sharp}^0 e \alpha_{Env_{\widehat{P}} \rightarrow Env_{D^\sharp}}(\sigma_{\widehat{P}})$$

Instantiation of D^\sharp

\hat{D} :Abstract Parsing Stack with k-cutting

IDEA : limit the length of parsing stack with k

$$\hat{D} : 2^{\hat{P}}$$

$$\hat{P} = P \cup \{- \cdot p \mid p \in P\}$$

$$\alpha_{2^P \rightarrow \hat{D}} = id$$

$$\gamma_{\hat{D} \rightarrow 2^P} = \lambda D. \bigcup_{d \in D} (if \ d \in P \ then \ \{d\} \ else \top)$$

Instantiation of D^\sharp

\hat{D} : Abstract Parsing Stack with k-cutting

Algorithm 2 $\widehat{\text{parse_action}}$ algorithm

```
1: procedure  $\widehat{\text{parse\_action}}(\hat{p}, a)$ 
2: if  $\hat{p} = \_$  then
3: return  $\hat{p}$ 
4: end if
5: $t \leftarrow$  the state on top of stack  $\hat{p}$ 
6: if  $ACTION[t, a] = \text{shift } s$  then
7: push  $s$  onto the stack  $\hat{p}$ 
8: return  $\hat{p}$ 
9: else if  $ACTION[t, a] = \text{reduce } A \rightarrow \beta$  then
10: pop  $|\beta|$  symbol off the stack  $\hat{p}$ 
11: $t \leftarrow$  the state on top of stack  $\hat{p}$ 
12: if  $t = \_$  then
13: return  $\hat{p}$ 
14: end if
15: push  $GOTO[t, A]$  onto the stack  $\hat{p}$ 
16: return  $\widehat{\text{parse\_action}}(a, \hat{p})$ 
17:  end if
18: end procedure
```


Instantiation of D^\sharp \hat{D} : Abstract Parsing Stack with k-cutting

We only perform k-cutting at loop head
by defining widening operator $\nabla_{\hat{D}}$.

$$\begin{aligned} A \nabla_{\hat{D}} B & : \hat{D} \rightarrow \hat{D} \rightarrow \hat{D} \\ A \nabla_{\hat{D}} B & = \{cut_k(\hat{p}) \mid \hat{p} \in A \cup B\} \end{aligned}$$

Algorithm 3 cut_k algorithm

```
1: procedure  $cut_k(\hat{p} = s_1 \dots s_n)$ 
2: if  $n \leq k$  then
3: return  $\hat{p}$ 
4: else
5: return  $s_1 \dots s_{k-1}$  _____
6: end if
7: end procedure
```


Reference

Kyung-Goo Doh, Hyunha Kim and David Schmidt. *Abstract parsing: static analysis of dynamically generated string output using LR-parsing technology.* SAS 2009: The 16th International Static Analysis Symposium, LA, August 7-9, 2009. (to appear)

Thank you