QA: Static Analysis

Michael Hilton and Rohan Padhye

Administrativia

- HW4 Part D is due tonight
- HW5 will be released soon
 - HW5 Part A is based on static/dynamic analysis tools and Cl
 - HW5 Part B is based on ML explainability (covered Thursday)

Learning goals

- Give a one sentence definition of static analysis. Explain what types of bugs static analysis targets.
- Give an example of syntactic or structural static analysis.
- Construct basic control flow graphs for small examples by hand.
- Give a high-level description of dataflow analysis and cite some example analyses.
- Explain at a high level why static analyses cannot be sound, complete, and terminating; assess tradeoffs in analysis design.
- Characterize and choose between tools that perform static analyses.
- Contrast static analysis tools with software testing and dynamic analysis tools as a means of catching bugs.

What smells?

```
class Foo {
 2
 int a; int b;
 3
 4
 public boolean equals(Object other) {
 Foo foo = (Foo) other;
 6
 if (foo != null)
 if (foo.a != this.a)
 return false;
 if (foo.b == this.b)
10
 return true;
11
 else return false;
12
13
14
 public int a() {
15
 return this.a();
16
17
18
 public int b() {
19
 return this.b();
20
```


Carnegie Mellon University
School of Computer Science

What smells?

```
1 v int dtls1_process_heartbeat(SSL *s)
 unsigned char *p = &s->s3->rrec.data[0], *pl;
 unsigned short hbtype;
 unsigned int payload;
 unsigned int padding = 16; /* Use minimum padding */
 hbtype = *p++;
 n2s(p, payload);
 pl = p;
 if (s->msq callback)
 s->msg_callback(0, s->version, TLS1_RT_HEARTBEAT,
 &s->s3->rrec.data[0], s->s3->rrec.length,
 s, s->msg_callback_arg);
18 ▼
 if (hbtype == TLS1_HB_REQUEST)
 unsigned char *buffer, *bp;
 int r:
 buffer = OPENSSL_malloc(1 + 2 + payload + padding);
 bp = buffer;
 *bp++ = TLS1 HB RESPONSE;
 s2n(payload, bp);
 memcpy(bp, pl, payload);
 bp += payload;
 RAND_pseudo_bytes(bp, padding);
 r = dtls1 write bytes(s, TLS1 RT HEARTBEAT, buffer, 3 + payload + padding);
```


Static Analysis

- Try to discover issues by analyzing source code. No need to run.
- Defects of interest may be on uncommon or difficult-to-force execution paths for testing.
- What we really want to do is check the entire possible state space of the program for particular properties.

Defects Static Analysis can Catch

- Defects that result from inconsistently following simple design rules.
 - Security: Buffer overruns, improperly validated input.
 - Memory safety: Null dereference, uninitialized data.
 - Resource leaks: Memory, OS resources.
 - API Protocols: Device drivers; real time libraries; GUI frameworks.
 - Exceptions: Arithmetic/library/user-defined
 - Encapsulation: Accessing internal data, calling private functions.
 - Data races: Two threads access the same data without synchronization

Key: check compliance to simple, mechanical design rules


```
package com.google.devtools.staticanalysis;
 public class Test {
 Missing a Javadoc comment.
 - Lint
 Java
 1:02 AM, Aug 21
 Please fix
 Not useful
 public boolean foo() {
 return getString() == "foo".toString();
 String comparison using reference equality instead of value equality

→ ErrorProne

 StringEquality
 (see http://code.google.com/p/error-prone/wiki/StringEquality)
 1:03 AM, Aug 21
 Please fix
 Suggested fix attached: show
 Not useful
 public String getString() {
 return new String("foo");
//depot/google3/java/com/google/devtools/staticanalysis/Test.java
package com.google.devtools.staticanalysis;
 package com.google.devtools.staticanalysis;
 import java.util.Objects;
public class Test {
 public class Test {
  public boolean foo() {
 public boolean foo() {
 return getString() == "foo".toString();
 return Objects.equals(getString(), "foo".toString());
  public String getString() {
 public String getString() {
 return new String("foo");
 return new String("foo");
```


Apply

Cancel

How do they work?

```
int dtls1_process_heartbeat(SSL *s)
 unsigned char *p = &s->s3->rrec.data[0], *pl;
 unsigned short hbtype;
 (foo != null)
 n2s(p, payload);
 (foo.a
 pl = p;
 if (foo.b == this.
 return true;
 buffer = OPENSSL_malloc(1 + 2 + payload + padding);
 bp = buffer;
 *bp++ = TLS1_HB_RESPONSE;
 s2n(payload, bp);
 memcpy(bp, pl, payload);
 bp += payload;
 Carnegie Mellon University
institute for
```

Two fundamental concepts

- Abstraction.
 - Elide details of a specific implementation.
 - Capture semantically relevant details; ignore the rest.
- Programs as data.
 - Programs are just trees/graphs!
 - $\circ\quad$...and we know lots of ways to analyze trees/graphs, right?

Defining Static Analysis

- Systematic examination of an abstraction of program state space.
 - Does not execute code! (like code review)
- Abstraction: A representation of a program that is simpler to analyze.
 - Results in fewer states to explore; makes difficult problems tractable.
- Check if a particular property holds over the entire state space:
 - \circ Liveness: "something good eventually happens."
 - Safety: "this bad thing can't ever happen."
 - Compliance with mechanical design rules.

The Bad News: Rice's Theorem

"Any nontrivial property about the language recognized by a Turing machine is undecidable."

Henry Gordon Rice, 1953

Every static analysis is necessarily incomplete or unsound or undecidable (or multiple of these)

SIMPLE SYNTACTIC AND STRUCTURAL ANALYSES

Type Analysis

```
public void foo() {
 int a = computeSomething();

if (a == "5")
 doMoreStuff();
}
```


Abstraction: abstract syntax tree

Tree representation of the syntactic structure of source code.

Parsers convert concrete
syntax into abstract syntax, and
deal with resulting ambiguities.
Records only the semantically
relevant information.

Abstract: doesn't represent every detail (like parentheses); these can be inferred from the structure.

(How to build one? Take compilers!)

Type checking

```
class X
 field
 method
 foo
 logger
 Logger
class X {
 if stmt
  Logger logger;
 expects boolean
  public void foo() {
 if (logger.inDebug()) {
 method
 block
 logger.debug("We have " + conn +
 invoc.
"connections.");
 boolean
 inDebug
 method
 logger
 invoc.
class Logger {
 ->boolean
 Logger
 boolean inDebug() {...}
 logger
 debug
 parameter ...
 void debug(String msg) {...}
 Logger
 String
 String -> void
```


Syntactic Analysis

Find every occurrence of this pattern:

```
public foo() {
 ...
 logger.debug("We have " + conn + "connections.");
}
```

```
public foo() {
 ...
 if (logger.inDebug()) {
 logger.debug("We have " + conn + "connections.");
 }
}
```

grep "if \(logger\.inDebug" . -r

Abstract syntax tree walker

- Check that we don't create strings outside of a Logger.inDebug check
- Abstraction:
 - Look only for calls to Logger.debug()
 - Make sure they're all surrounded by if (Logger.inDebug())
- Systematic: Checks all the code
- Known as an Abstract Syntax Tree (AST) walker
 - Treats the code as a structured tree
 - Ignores control flow, variable values, and the heap
 - Code style checkers work the same way

Structural Analysis class X field method foo logger class X { if stmt Logger logger; public void foo() { if (logger.inDebug()) { method DIOCK logger.debug("We have " + conn + invoc. "connections."); inDebug logger method invoc.

logger

debug

parameter ...

class Logger {

boolean inDebug() {...}

void debug(String msg) {...}

Structural analysis for possible NPEs?

```
1 if (foo != null)
2 foo.a();
3 foo.b();
```


Which of these should be flagged for NPE?

Surely safe? Surely bad? Suspicious? // Limitations of structural analysis

```
1 if (foo != null)
2 foo.a();
A 3 foo.b();
```

```
1  if (foo == null)
2 foo = new Foo();
3  foo.b();
```

В

```
1  if (foo != null)
2 foo.a();
3  else
4 foo = new Foo();
5
6  foo.b();
```

```
1 if (foo != null)
2 foo.a();
3  else
4 foo.b();
```


CONTROL-FLOW AND DATA-FLOW ANALYSIS

Control/Dataflow analysis

- Reason about all possible executions, via paths through a control flow graph.
 - Track information relevant to a property of interest at every program point.
- Define an abstract domain that captures only the values/states relevant to the property of interest.
- Track the abstract state, rather than all possible concrete values, for all
 possible executions (paths!) through the graph.

Control/Dataflow analysis

- Reason about all possible executions, via paths through a control flow graph.
 - Track information relevant to a property of interest at every program point.
- Define an abstract domain that captures only the values/states relevant to the property of interest.
- Track the abstract state, rather than all possible concrete values, for all
 possible executions (paths!) through the graph.

Control flow graphs

- A tree/graph-based representation of the flow of control through the program.
 - Captures all possible execution paths.
- Each node is a basic block: no jumps in or out.
- Edges represent control flow options between nodes.
- *Intra-procedural*: within one function.
 - o cf. inter-procedural

```
1. a = 5 + (2 + 3)
2. if (b > 10) {
 a = 0;
5. return a;
 (entry)
 a=5+(2+3)
 if(b>10)
 return a;
 (exit)
```

How can CFG be used to identify this issue?

```
public int foo() {
 doStuff();
 return 3;
 doMoreStuff();
 return 4;
```

Control/Dataflow analysis

- Reason about all possible executions, via paths through a control flow graph.
 - Track information relevant to a property of interest at every program point.
- Define an abstract domain that captures only the values/states relevant to the property of interest.
- Track the abstract state, rather than all possible concrete values, for all
 possible executions (paths!) through the graph.

NPE analysis revisited

foo.b();

Abstract Domain for NPE Analysis

- Map of Var -> {Null, NotNull, Unknown}
- For example:

```
foo -> Null
bar -> NonNull
baz -> Unknown
```

- Mapping tracked at every program point (before/after each CFG node).
 Updated across nodes and edges.
- // let's say foo -> Null and bar->Null
 foo = new Foo();
 // at this point, we have foo -> NotNull and bar -> Null

NPE analysis revisited

```
if (foo == null)
 (foo != null)
 foo.a();
 foo = new Foo();
 foo.b();
foo.b();
 (foo != null)
 (foo != null)
 foo.a();
 foo.a();
else
 3 ▼ else
 foo = new Foo();
 foo.b();
```

B

foo.b();


```
1 if (foo != null)
2 foo.a();
3 velse
4 foo.b();
```


```
{foo -> Unknown}

if (foo != null)

{foo -> NotNull}

foo.a()


Else {foo -> Null}

foo.b()

ERROR!!!!
```

```
1 if (foo != null)
2 foo.a();
3 velse
4 foo.b();
```


```
Carnegie Mellon University
School of Computer Science
```

```
1  if (foo != null)
2 foo.a();
3  else
4 foo = new Foo();
5
6  foo.b();
```

```
{foo -> Unknown}
 if (foo != null)
 Then
 Else
 {foo -> Null}
  {foo -> NotNull}
 foo.a()
 foo = new Foo()
 {foo -> NotNull}
  {foo -> NotNull}
 ??
 foo -> NotNull}
 foo.b()
 {foo -> NotNull}
 (foo != null)
 foo.a();
 3
 else
 foo = new Foo();
 5
 Carnegie Mellon University
institute for
 foo.b();
 School of Computer Science
```


```
1 if (foo == null)
2 foo = new Foo();
3 foo.b();
```


```
{foo -> Unknown}
 if (foo == null)
 Then
 Else
 {foo -> NotNull}
{foo -> Null}
 foo = new Foo()
{foo -> NotNull}
 {foo -> NotNull}
 {foo -> NotNull}
 foo.b()
 {foo -> NotNull}
 if (foo == null)
 foo = new Foo();
 foo.b();
```


```
1 if (foo != null)
2 foo.a();
3 foo.b();
```


```
1 if (foo != null)
2 foo.a();
3 foo.b();
```

Interpreting abstract states

- "Null" means "must be NULL at this point, regardless of path taken"
- "NotNull" is similar
- "Unknown" means "may be NULL or not null depending on the path taken"
- Unknown must be dealt with due to Rice's theorem.
 - Can make analysis smarter (at the cost of more algorithmic complexity) to reduce Unknowns, but can't get rid of them completely
- Whether to raise a flag on UNKNOWN access depends on usability/soundness.
 - False positives if warning on UNKNOWN
 - False negatives if no warning on UNKNOWN

Examples of Data-Flow Anlayses

- Null Analysis
 - Var -> {Null, NotNull, UNKNOWN}
- Zero Analysis
 - Var -> {Zero, NonZero, UNKNOWN}
- Sign Analysis
 - Var -> {-, +, 0, UNKNOWN}
- Range Analysis
 - Var -> {[0, 1], [1, 2], [0, 2], [2, 3], [0, 3], ..., UNKNOWN}
- Constant Propagation
 - Var -> {1, 2, 3, ..., UNKNOWN}
- File Analysis
 - File -> {Open, Close, UNKNOWN}
- Tons more!!!

Data-Flow Analysis: Challenges

- Loops
 - Fixed-point algorithms guarantee termination at the cost of losing information ("Unknown")
- Functions
 - Analyze them separately or analyze whole program at once
 - "Context-sensitive" analyses specialize on call sites (think: duplicate function body for every call site via inlining)
- Recursion
 - Makes context-sensitive analyses explode (cf. loops)
- Object-oriented programming
- Heap memory
 - Need to abstract mapping keys not just values
- Exceptions

17-355/17-665/17-819 Program Analysis

- Offered in Spring 2022 (by Rohan Padhye). Sign up now if interested!
- Topics include:
 - Program semantics
 - Dataflow analysis
 - Pointer Analysis
 - Control flow analysis for functional programs
 - Model checking
 - SMT solvers
 - Program verification
 - Symbolic Execution
 - Race Detection for Concurrent Programs
- Beautiful theory ** + building automatic bug-finding tools **
- Check out https://cmu-program-analysis.github.io (2020 website)

Carnegie Mellon University

School of Computer Science

Static Analysis vs. Testing

- Which one to use when?
- Points in favor of Static Analysis
 - Don't need to set up run environment, etc.
 - Can analyze functions/modules independently and in parallel
 - Don't need to think of (or try to generate) program inputs.
- Points in favor of Testing / Dynamic Analysis
 - Not deterred by complex program features.
 - Can easily handle external libraries, platform-specific config, etc.
 - Ideally no false positives
 - Easier to debug when a failure is identified

