UNDEFINED BEHAVIOR IS AWESOME

Piotr Padlewski

piotr.padlewski@gmail.com, @PiotrPadlewski

OUTLINE

- What is UB
- Why it sucks
- How to fight with it
- Why we need it

UNDEFINED BEHAVIOR (UB)

- There are no restrictions on the behavior of the program.
- It does not affect the behavior if it wouldn't be executed
- We can treat it as a promise to the compiler that something won't happen.

WHAT CAN HAPPEN AFTER HITTING UB?

UNDEFINED BEHAVIOR (UB)

- In theory your program can do anything
- In practice the odds of formatting your hard drive are

BORING UBS

- Naming variable starting with double underscore
- Defining functions in namespace std
- Specializing non-user defined types in namespace std (can't specialize std::hash<std::pair<int, int>>)
- can't take an address to member function from std
- Mitigation almost none, but can be implemented easily in clang-tidy

MORE INTERESTING UBS

- calling main
- Integers overflow
- Using uninitialized values
- Forgetting return statement

CALLING MAIN

```
int main(int argc, const char* argv[]) {
 if (argc == 0)
 return 0;
 printf("%s ", argv[0]);
 return main(argc - 1, argv + 1);
}
```

SIMPLE OVERFLOW

```
int foo(int x) {
 return x+1 > x;
}

int foo(int) {
 return true;
}

int foo2(int x) {
 return (2 * x) / 2;
}
```

CHECKING FOR OVERFLOW

```
void process something(int size) {
  // Catch integer overflow.
  if (size > size+1)
 abort();
  // Error checking from this code elided.
  char *string = malloc(size+1);
  read(fd, string, size);
  string[size] = 0;
  do something(string);
  free(string);
```

Chris Lattner - What Every C Programmer Should Know About Undefined Behavior #2/3

INTEGER OVERFLOWS + LOOPS

```
for (int i = 0; i <= n; i++) {
 A[i] = B[i] + C[i];
}</pre>
```

- Loop will terminate
- will have n+1 steps
- \rightarrow assert(n >= i);
- > safe to wide induction variable to uint64_t

= VECTORIZATION AND UNROLLING

INTEGER OVERFLOWS - MITIGATION

- UBsan can find overflow during runtime
- -fwrapv defines integer overflow
- -ftrapv traps on integer overflow
- Sometimes warnings help

UNINITIALIZED VALUES

```
int random() {
  int x;
  return x;
int check() {
  int x = random();
  if (x % 2)
 return 42;
  return 1;
```


```
int check() {
  return 1;
}
```

UNINITIALIZED VALUES - MITIGATION

- Warnings
- > static analysis
- **UBSan**
- MSan

WHEN SOMETHING IS GOOD CANDIDATE TO BE UB?

When occurred situation is considered a **bug** and defining it's behavior would be a **performance** loss.

REASONS FOR HAVING UNDEFINED BEHAVIOR

- Integers overflow was not defined because CPUs could do different things when it happen
- Using uninitialized values is not defined because initializing with zero would be expensive
- In order to define nullptr dereference we would need to check for null
- In order to define buffer overflows we would have to insert bounds check everywhere

TASTY UBS

- nullptr dereference
- buffer overflow
- using pointer to object of ended lifetime
- violating strict-aliasing
- const_casting const


```
int main() {
 auto p = std::make_unique<int>(42);

std::unique_ptr<int> p2 = std::move(p);

*p = 42;
 std::cout << *p << std::endl;
}</pre>
```

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

Sees Undefined Behavior

Deletes your whole code

```
int main() {
 auto p = std::make_unique<int>(42);

 std::unique_ptr<int> p2 = std::move(p);

 [unrechable]
 std::cout << *p << std::endl;
}</pre>
```

```
int main() {
 auto p = std::make_unique<int>(42);

std::unique_ptr<int> p2 = std::move(p);

[unrechable]
}
```

```
int main() {
 auto p = std::make_unique<int>(42);
 std::move(p);
 [unrechable]
}
```

```
int main() {
 auto p = std::make_unique<int>(42);
 [unrechable]
}
```

```
int main() {
 std::make_unique<int>(42);

 [unrechable]
}
```

```
int main() {
 [unrechable]
}
```

```
void fun(int *p, int *z) {
 *p = 42;
 if (p == nullptr) {
 *z = 54;
 }
}
```

```
void fun(int *p, int *z) {
 *p = 42;
 if (false) {
 *z = 54;
 }
}
```

```
void fun(int *p, int *z) {
 *p = 42;
}
```


```
void fun(int *p, int *z) {
 *p = 42;
 if (p == nullptr) {
 *z = 54;
 }
}
```

```
void fun(int *p, int *z) {
 *p = 42;
 set_z(p, z); // before inlining
}
```


TIME TRAVEL

```
void fun(int *p, int *z) {
 if (p == nullptr) {
 *z = 54;
 }
 *p = 42;
}
```

```
void fun(int *p, int *z) {
 /* if (p == nullptr) {
 *z = 54;
 } */
 *p = 42;
}
```

```
void fun(int *p, int *z) {
 if (p == nullptr) {
 *z = 54;
 *p = 42;
 else
 *p = 42;
```

```
void fun(int *p, int *z) {
 if (p == nullptr) {
 *z = 54;
 [unreachable]
 else
 *p = 42;
```

```
void fun(int *p, int *z) {
 if (p == nullptr) {
 [unreachable]
 }
 else
 *p = 42;
}
```

```
void fun(int *p, int *z) {
 *p = 42;
```


When you delete a block of code that you thought was useless


```
evil():
#include <cstdlib>
 mov
using FUN = void ();
 jmp
 set():
static FUN* fun ptr;
 ret
void evil() {
 main:
  system("rm -rf /");
 push
 MOV
 call
void set() {
  fun ptr = evil;
 xor
 pop
 ret
int main() {
 .L.str:
  fun_ptr();
```

```
edi, .L.str
 system
 rax
 edi, .L.str
 system
 eax, eax
 rcx
.asciz "rm -rf /"
```

- Why the compiler does not warn about it?
- Diagnostics are harder than optimizations

```
void fun(int *p, int *z) {
 *p = 42;
 set_z(p, z); // Requires inlining
}
void set_z(int *p, int *z) {
 if (p == nullptr)
 *z = 42;
}
```

- Nhy the compiler does not warn about it?
- Diagnostics are harder than optimizations
- Clang issues diagnostics in the frontend
- MSVC issues diagnostics in the backend
- We don't want to repeat the computation

DEREFERENCING NULL - MITIGATION

- Do not debug with optimizations
- -Og (-Odont-be-asshole)
- Use static analyzers

```
int foo() {
}

void evil() {
 system("rm -rf ~/");
}
```

```
// foo()
 Z3foov:
000000000000000
 rbp
 push
000000000000001
 rbp, rsp
 mov
 ; endp
 Z4evilv:
 // evil()
000000100000f70
 push
 rbp
0000000100000f71
 rbp, rsp
 mov
; "rm -rf ~/", argument "command" for method imp stubs system
000000100000f74
 rdi, qword [0x100000fa2]
 lea
0000000100000f7b
 rbp
 pop
000000100000f7c
 imp stubs system
 jmp
```

```
int foo() {
}
int bar() {
}

void evil() {
 system("rm -rf ~/");
}
```

```
Z3foov:
 // foo()
000000000000000
 push
 rbp
000000000000001
 rbp, rsp
 mov
 ; endp
 // bar()
 Z3barv:
000000100000f60
 push
 rbp
000000100000f61
 rbp, rsp
 mov
 Z4evilv:
 // evil()
000000100000f70
 push
 rbp
000000100000f71
 rbp, rsp
 mov
; "rm -rf ~/", argument "command" for method imp stubs system
 rdi, qword [0x100000fa2]
000000100000f74
 lea
000000100000f7b
 rbp
 pop
000000100000f7c
 stubs system
 jmp
```

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

```
#include <cstdlib>
int foo() {}
int bar() {}
void evil() {
 system("rm -rf ~/");
}
```

FORGETTING RETURN STMT - MITIGATION

- Read compiler warnings?
- it would be nice if clang would not screw with us

```
int table[4];
bool exists in table(int v)
 for (int i = 0; i <= 4; i++) {
 if (table[i] == v)
 return true;
 return false;
```

```
int table[4];
bool exists in table(int v)
 for (int i = 0; i <= 4; i++) {
 if (table[i] == v)
 return true;
 return false;
```

```
int table[4];
bool exists in table(int v)
 for (int i = 0; i <= 4; i++) {
 if (table[i] == v)
 return true;
 return false;
```

```
int table[4];
bool exists_in_table(int v)
{
 return true;
}
```

BUFFER OVERFLOW - MITIGATION

- Use address sanitizer / valgrind
- > static-analyzer

LET'S TALK ABOUT CONST

p[i] = v[i];

```
struct MyVec {
 int size() const;
 const int &operator[] (int i) const;
 ;;;
};

void foo(const MyVec &v, int *p) {
```


for (int i = 0; i < v.size(); i++)</pre>

```
SUSSIENTERS
```

```
void foo(MyVec &v, int *p) {
  int n = v.size();
  for (int i = 0; i < n; i++)
 p[i] = v[i];
}</pre>
```

LET'S TALK ABOUT CONST

```
void bar(std::vector<int> &v, int* p) {
  for (int i = 0 ; i < v.size(); i++)
 p[i] = v[i];
}</pre>
```


```
void bar(std::vector<int> &v, int* p) {
  int i = 0;
  for (auto it : v) {
 p[i++] = it;
  }
}
```


```
void bar(std::vector<int> &v, int* p) {
  auto size = v.size();
  for (int i = 0 ; i < size; i++)
 p[i] = v[i];
}</pre>
```

LET'S TALK ABOUT CONST

- Illegal to do the optimization because functions can use const_cast
- const_cast on a const reference to non-const variable is OK
- const_cast on a memory declared const is UB

THE SOLUTION

Use Link Time Optimizations!

Then use ThinLTO/WHOPR/LTCG

LIFETIME AND POINTERS

```
#include <stdio.h>
 Compiled with clang produce: 1 2
#include <stdlib.h>
int main() {
  int *p = (int*)malloc(sizeof(int));
  int *q = (int*)realloc(p, sizeof(int));
  if (p == q)
 *p = 1;
 *q = 2;
 printf("%d %d\n", *p, *q);
```

VIRTUAL FUNCTIONS

- ▶ Is there a difference between C++ virtual functions and hand written 'virtual' functions in C?
- You can do more optimizations with C++ virtual function
- Hint: object lifetime

VIRTUAL FUNCTIONS

```
int test(Base *a) {
  int sum = 0;
  sum += a->foo();
  sum += a->foo(); // Is it the same foo()?
  return sum;
int Base::foo() {
  new (this) Derived;
  return 1;
```

VIRTUAL FUNCTIONS - MITIGATION

- Control Flow Integrity (CFI)
- **UBSan**

MISBEHAVING BEHAVIOR

- Some things are not even mentioned in C++ standard, or behaves differently
- Stack overflow is not mentioned in C++ standard
- Throwing std::bad_alloc when allocation fails

WRAPPING UP

- Undefined behavior is used to optimize code
- We don't really know what gains do we get for every undefined behavior
- For every UB there should be a tool that would find it

WRAPPING UP

Following

Good news! ISO requested that C++17 not have "undefined behavior" anymore.

Bad news! By means of UK spelling, giving "undefined behaviour".

5:17 PM - 8 Sep 2017

151 Retweets 267 Likes 💮 🍪 🍪 🕡 🌑 🖏 🚳 🔘

QUESTIONS!