The Current State of (Free) Static Analysis

Jason Turner

- http://github.com/lefticus/presentations
- http://cppcast.com
- http://chaiscript.com Open Session Thursday (tomorrow) morning at 8:00-8:45
- http://cppbestpractices.com
- Independent Contractor

Static Analysis

https://en.wikipedia.org/wiki/Static_program_analysis

Static program analysis is the analysis of computer software that is performed without actually executing programs...

- We will be focusing on
 - source code analysis (as opposed to object code)
 - tools that are freely available
 - issues I've seen in the wild
- Technically static analysis includes compiler warnings
 - modern compiler warnings are very sophisticated, and include things that used to be considered 'analysis' (ex: analysis of printf formatting issues occurs on GCC with no extra warnings enabled)
 - compiler warnings will only be brought up if they are unique to a particular compiler

Tools

- cppcheck
- clang's analyzer
- msvc++ analyze
- coverity's 'scan' (free for open source projects)

Honorable Mention

- metrix++
- copy-paste detectors

Just Scratching The Surface

- There are dozens (hundreds?) of code analysis tools available.
- cppcheck has 320 checks
- clang has 56 checks
- MSVC has ~286 checks

Let's Play: Spot the Bug

assert

```
#include <cassert>
bool do_something(int &i)
{
 ++i;
 return i < 10;
}
int main()
{
 int i = 0;
 assert(do_something(i));
}</pre>
```

assert

```
#include <cassert>
bool do_something(int &i)
{
 ++i;
 return i < 10;
}
int main()
{
 int i = 0;

 // what happens in a release build?
 assert(do_something(i));
 // warning: i is initialized but unused
}</pre>
```

assert

```
#include <cassert>
bool do_something(int &i)
{
 ++i;
 return i < 10;
}
int main()
{
 int i = 0;

 // what happens in a release build?
 assert(do_something(i));
 if (i > 2) { /* ... */ } // no warning
}
```

assert - Conclusions

- No tool tested complained as long as i was used.
- clang and cppcheck say they are supposed to catch assert statements with side effects

```
bool test_value_1() { return true; }

bool do_something()
{
 if (test_value_1()) {
 return true;
 } else {
 return true;
 }
}

int main()
{
 do_something();
}
```

```
bool test_value_1() { return true; }

bool do_something()
{
 if (test_value_1()) {
 return true;
 } else {
 // pointless duplication
 return true;
 }
}

int main()
{
 do_something();
}
```

```
bool test_value_1() { return true; }
bool test_value_2() { return true; }

bool do_something()
{
 if (test_value_1()) {
 if (test_value_2()) {
 return true;
 }

 return true;
 }

return false;
}

int main()
{
 do_something();
}
```

```
bool test_value_1() { return true; }
bool test_value_2() { return true; }

bool do_something()
{
 if (test_value_1()) {
 // this test is useless
 if (test_value_2()) {
 return true;
 }

 return true;
}

return false;
}

int main()
{
 do_something();
}
```

branching - Duplicate Branch - Conclusions

- Only cppcheck caught either case
- Surprisingly, this more complicated case was caught by Coverity Scan in ChaiScript

```
if (rt.bare_equal(boxed_type))
{
  if (lt.bare_equal(boxed_pod_type))
  {
 return true;
  }
  return true;
}
```

It is unknown why our simplified case was not caught by coverity.

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

for (unsigned I = 0; I < v.size(); ++I)
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

 // this is bad because it limits the loop to 2^32 elements
 for (unsigned I = 0; I < v.size(); ++I)
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>

int main()
{
 std::vector<int> v;

for (long I = 0; I < v.size(); ++I)
 {
 std::cout << v[I] << '\n';
 }
}
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

 // this is bad because it limits the loop to 2^63 elements
 for (long I = 0; I < v.size(); ++I)
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>

int main()
{
 std::vector<int> v;

for (int I = 0; I < v.size(); ++I)
 {
 std::cout << v[I] << '\n';
 }
}
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

 // this is bad because it limits the loop to 2^31 elements
 for (int I = 0; I < v.size(); ++I)
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

 // this is bad because it limits the loop to 2^31 elements
 for (int I = 0; I < v.size(); ++I) // what else is odd?
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

 // this is bad because it limits the loop to 2^31 elements
 for (int I = 0; I < v.size(); ++I) // Empty vector
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

 // this is bad because it limits the loop to 2^31 elements
 for (int I = 0; I < v.size(); ++I) // Anything else odd?
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

```
// Assume modern 64bit platform
#include <vector>
#include <iostream>
int main()
{
 std::vector<int> v;

 // this is bad because it limits the loop to 2^31 elements
 for (int I = 0; I < v.size(); ++I) // We should be using a range-based loop
 {
 std::cout << v[I] << '\n';
 }
}</pre>
```

precision - Loss of Sign and Size - Conclusion

- clang and MSVC warn about sign comparisons
- No tool catches both

Bonus

- cppcheck warns us we are iterating over an empty vector
- clang-tidy's modernize checks warn us the loop should be a range based loop

precision - Real World

Adapted from http://googleresearch.blogspot.no/2006/06/extra-extra-read-all-about-it-nearly.html

```
#include <vector>
uint64_t binarySearch(const std::vector <int64_t > &v, int64_t key) {
 int low = 0;
 int high = v.size() - 1; // loss of precision
 while (low <= high) {
  int mid = (low + high) / 2;
  int64 t midVal = v[mid]; // What happens with > 2B objects?
  if (midVal < key) {
 low = mid + 1;
  } else if (midVal > key) {
 high = mid - 1;
  } else {
 return mid; // key found
 return -(low + 1); // key not found. What if negative?
int main()
 return binarySearch(std::vector<int64_t>{1,2,3,4,5}, 2);
```

deadcode

```
#include <system_error>
enum Enum
 Value1,
 Value2,
 Value3
int go(Enum t_enum) {
 switch (t_enum) {
 case Enum::Value1:
  return 0;
 case Enum::Value2:
  return 1;
 default:
  throw std::runtime_error("unknown value");
 throw std::runtime_error("unknown value");
int main()
 go(Enum::Value3);
```

deadcode

```
#include <system_error>
enum Enum
 Value1,
 Value2,
 Value3
int go(Enum t_enum) {
 switch (t_enum) {
 case Enum::Value1:
  return 0;
 case Enum::Value2:
  return 1;
 default:
  throw std::runtime_error("unknown value");
 throw std::runtime_error("unknown value");// this code is unreachable
int main()
 go(Enum::Value3);
```

deadcode - Conclusions

- MSVC warns about this in the IDE

Bonus

• coverity scan notes that the throw is unhandled in main

```
void do_something()
{
  int *i = nullptr;

  *i = 5;
}
int main()
{
  null_dereference_1();
}
```

```
void do_something()
{
  int *i = nullptr;
  // dereferencing obviously null value
  *i = 5;
}
int main()
{
  null_dereference_1();
}
```

```
int *get_i() {
 return nullptr;
}

void do_something()
{
 int *i = get_i();

 *i = 5;
}

int main()
{
 null_dereference_2();
}
```

```
int *get_i() {
 return nullptr;
}

void do_something()
{
 int *i = get_i();
 // Indirect dereference
 *i = 5;
}

int main()
{
 do_something();
}
```

```
#include <memory>

void do_something()
{
 std::shared_ptr<int> i;
 // dereferencing obviously null value
 *i = 5;
}

int main()
{
 do_something();
}
```

nullptr - Null Dereferences - Conclusions

- Everyone caught the obvious one
- Only cppcheck could catch the indirect nullptr dereference
- No tools could catch the smart pointer version

array

```
int main()
{
  int a[5];
  return a[5];
}
```

array

```
int main()
{
  int a[5];
  return a[5]; // indexing past end of array
}
```

std::array

```
#include <array>
int main()
{
 std::array<int, 5> a;
 return a[5];
}
```

std::array

```
#include <array>
int main()
{
 std::array<int, 5> a;
 return a[5]; // indexing past end of array
}
```

array - Conclusions

- The c-style array is caught by all tools
- std::array issue is only caught by cppcheck

Bonus

• MSVC notices that the c-style array is used uninitialized.

```
#include <functional>
#include <iostream>

std::function<void ()> do_something()
{
 int some_value = 1;

 return [&some_value](){ std::cout << some_value << '\n'; };
}

int main()
{
 const auto f = do_something();
 f();
}</pre>
```

```
#include <functional>
#include <iostream>

std::function<void ()> do_something()
{
  int some_value = 1;

  // some_value won't exist when this function is returned
  return [&some_value](){ std::cout << some_value << '\n'; };
}

int main()
{
  const auto f = do_something();
  f();
}</pre>
```

```
#include <functional>
#include <iostream>

std::function<void ()> do_something()
{
  int some_value;

  return [some_value](){ std::cout << some_value << '\n'; };
}

int main()
{
  const auto f = do_something();
  f();
}</pre>
```

```
#include <functional>
#include <iostream>

std::function<void ()> do_something()
{
 int some_value;

 // some_value is used uninitialized
 return [some_value](){ std::cout << some_value << '\n'; };
}

int main()
{
 const auto f = do_something();
 f();
}</pre>
```

```
#include <functional>
#include <iostream>

std::function<void ()> do_something()
{
  int some_value;

  return [&some_value](){ std::cout << some_value << '\n'; };
}

int main()
{
  const auto f = do_something();
  f();
}</pre>
```

```
#include <functional>
#include <iostream>

std::function<void ()> do_something()
{
 int some_value;

 // uninitialized and captured local by reference
 return [&some_value](){ std::cout << some_value << '\n'; };
}

int main()
{
 const auto f = do_something();
 f();
}</pre>
```

lambdas - Capture Local - Conclusions

- cppcheck, clang, and coverity got confused as to whether the variable was initialized if captured by reference
- msvc caught nothing

No tool warned about the actual capture local by reference and return

&&

```
#include <utility>

struct Object {
 void do_something() {}
};

void take(Object &&) {}

void do()
{
 Object o;
 take(std::move(o));
 o.do_something();
}

int main()
{
 do();
}
```

&&

```
#include <utility>

struct Object {
 void do_something() {}
};

void take(Object &&) {}

void do()
{
 Object o;
 take(std::move(o));
 o.do_something(); // use of local after move
}

int main()
{
 do();
}
```

&& - Use After Move - Conclusions

• No tool commented on this problem at all.

Bonus

• cppcheck points out that *technically* Object::do_something can be static

bonus slide - iterator mismatch

```
#include <vector>

int main()
{
 std::vector<int> v;
 std::vector<int> v2(2,4);
 std::vector<int> v3(3,4);

 v.insert(v.begin(), v2.begin(), v3.end());
}
```

bonus slide - iterator mismatch

```
#include <vector>
int main()
{
 std::vector<int> v;
 std::vector<int> v2(2,4);
 std::vector<int> v3(3,4);

 v.insert(v.begin(), v2.begin(), v3.end()); // coverity catches this
}
```

bonus slide - pointer invalidation

```
#include <memory>
int main()
{
  auto s = std::make_shared < int > (1);
  int *p = s.get();
  *p = 1;
  s = std::make_shared < int > (2);
  *p = 5;
}
```

bonus slide - pointer invalidation

```
#include <memory>
int main()
{
  auto s = std::make_shared<int>(1);
  int *p = s.get();
  *p = 1;
  s = std::make_shared<int>(2); // nobody catches this yet
  *p = 5;
}
```

Honorable Mention - metrix++

- analyzes code for various metrics
- can calculate cyclomatic complexity a measure of code's complexity and warn on overly complex sections of code

```
static Common Types get common type(const Boxed Value &t bv)
 const Type_Info &inp_ = t_bv.get_type_info();
 if (inp == typeid(int)) {
  return get common type(sizeof(int), true);
 } else if (inp == typeid(double)) {
  return Common Types::t double;
 } else if (inp == typeid(long double)) {
  return Common Types::t long double;
 } else if (inp == typeid(float)) {
  return Common Types::t float;
 } else if (inp_ == typeid(char)) {
  return get_common_type(sizeof(char), std::is_signed<char>::value);
 } else if (inp == typeid(unsigned char)) {
  return get common type(sizeof(unsigned char), false);
 } else if (inp == typeid(unsigned int)) {
  return get common_type(sizeof(unsigned int), false);
 } else if (inp_ == typeid(long)) {
  return get common type(sizeof(long), true);
 } else if (inp == typeid(unsigned long)) {
  return get_common_type(sizeof(unsigned long), false);
/* etc... */
```

Honorable Mention - Copy-Paste-Detectors

• From the PMD project can detect duplicated code throughout your code base

```
} else {
if (*s == '\\') {
  if (is escaped) {
 match.push back("\\");
 is escaped = false;
  } else {
 is_escaped = true;
 } else {
  if (is escaped) {
 switch (*s) {
 case ('b'): match.push back('\b'); break;
 case ('f') : match.push back('\f'); break;
 case ('n'): match.push back('\n'); break;
 case ('r') : match.push_back('\r'); break;
 case ('t') : match.push back('\t'); break;
 case ('\") : match.push_back('\"); break;
 case ('\'''): match.push back('\'''); break;
 case ('$'): match.push back('$'); break;
```

Downsides - False Positives

```
#include <vector>

template < typename T>
 T add(T t, T u)
{
 return t + u;
}

template < typename ... T>
 std::vector < int> add_values(int value, T ... t)
{
 return {add(t, value)...};
}

int main()
{
 add_values(4);
}
```

Downsides - False Positives

```
#include <vector>

template < typename T>
 T add(T t, T u)
{
 return t + u;
}

template < typename ... T>
 std::vector < int > add_values(int value, T ... t)
{
 return {add(t, value)...}; // msvc complains `value` is unused in 0th case
}

int main()
{
 add_values(4);
}
```

downsides - false sense of security

ChaiScript passed all of these analyzers (plus some free trials of commercials ones).

And then we discovered the sanitizers.

And a few more issues were found.

And then we discovered fuzzy testing

And MANY more issues were found.

Real World Cleanup

```
bool Switch() {
 bool retval = false;

size_t prev_stack_top = m_match_stack.size();

if (Keyword("switch")) {
 retval = true;

if (!Char('(')) {
 throw exception::eval_error("Incomplete 'switch' expression", File_Position(m_line, m_col), *m_filename);
 /* snip */
 while (Eol()) {}

if (Char('(')) {
 retval = true;
 /* snip */
 }

 build_match(AST_NodePtr(new eval::Switch_AST_Node()), prev_stack_top);

}

return retval;
}
```

Real World Cleanup

Conclusion

- C style issues are largely a "solved problem"
- But there are still many ways to abuse current best practices
- Modern C++ and C++ >= 11 analysis checking still has a long way to go
- You must use a combination of compilers / analyzers
- C++ Core Guidelines will almost certainly start steering the course of analysis soon

Actions

- Consider -Werror -Weverything (with selective disables) on clang
- Consider /W3 /WX /analyze (with selective disables) on MSVC
- Consider building your own analysis with libclang or adding to cppcheck
- Consider adding to https://github.com/lefticus/AnalysisTestSuite where these tests and others live

Jason Turner

- http://github.com/lefticus
- http://chaiscript.com Open Session Thursday (tomorrow) morning at 9:00-9:30
- http://cppcast.com
- http://cppbestpractices.com
- Independent Contractor Always looking for new clients