Introduction to the OPAL Framework

Applied Static Analysis

Dr. Michael Eichberg (Organizer)

Johannes Lerch, Ben Hermann, Sebastian Proksch, Karim Ali Ph.D.

Architecture

Abstract Interpretation Framework

Analyses that are concerned with a program's control and data-flow (and which provides reasonable abstractions thereof)

"resolved" Bytecode Representation

Object-oriented representation of Java class files

Well suited for lightweight static analyses (e.g., to analyze an application's static structure, to find instances of bug patterns.)

Bytecode Infrastructure

Generic infrastructure for parsing Java class files.

The Bytecode Representation

Abstract Interpretation Framework

Analyses that are concerned with a program's control and data-flow (and which provides reasonable abstractions thereof)

"resolved" Bytecode Representation

Lightweight static analyses (e.g., to analyze an application's static structure, to find instances of bug patterns.)

Bytecode Infrastructure

Low-level "analyses" directly on top the bytecode representation (e.g., to do bytecode verification, to create other representations of Java bytecode, to find instances of bug patterns (sequence of bytecode instructions).)

The package: org.opalj.br

Classes used for the representation of Java class files.
 Basically, each major element of a class file (Method Declaration, Field Declaration, each "Attribute",...) is represented using one class.

(The class hierarchy as well as method and field names are well-aligned with the JVM specification.)

- By default all information is represented.
 (Except of the BootstrapMethodTable, which is resolved; the information is directly attached to the respective Invokedynamic instructions.)
- Traversal of class files is primarily facilitated by Pattern Matching.

(Signatures also support the traversal using a Visitor)

The package: org.opalj.br

Main classes:

- ClassFile
 (Recall that the class java.lang.0bject does not have a superclass.)
 - Method (Representation of a Method)
 - MethodDescriptor (Parameter types and return type.)
 - Code
 (If the method is non-native and non-abstract.)
 The instructions array may contain "null" values.
 Defines many helper methods to facilitate the traversal of the instructions array.
 - Field

The package: org.opalj.br

Main classes:

Type

Types can and should be compared using reference comparison (eq).

All types are associated with a unique id.

ReferenceType

ObjectType

```
The name uses the JVM's binary notation. (I.e., java/lang/Object and not java.lang.Object)

Common ObjectTypes are predefined.
```

ArrayType

The package: org.opalj.br.instructions

- Representation of a method's instructions.
 The type hierarchy and many extractors facilitate the matching of byte code sequences/facilitate the abstraction over different types of byte code instructions.
- To match sequences study the class "Code" as a foundation.

Example - Matching Instructions The package: org.opalj.br.instructions

```
val jre = "/Library/Java/JavaVirtualMachines/jdk1.8.0_77.jdk/Contents/Home/jre/lib"
val cfs = org.opalj.br.reader.Java8Framework.ClassFiles(new java.io.File(jre))
for {
 classFile \leftarrow cfs.map(_._1)
 method @ org.opalj.br.MethodWithBody(body) ← classFile.methods
 method ← body.collectFirstWithIndex {
 case (
 pc,
 org.opalj.br.instructions.INVOKESPECIAL(
 org.opalj.br.ObjectType.Object,
 "<init>",
 org.opalj.br.MethodDescriptor(Seq(),org.opalj.br.VoidType)
 \rightarrow method
 } yield { method }
```

The package: <u>org.opalj.br.reader</u>

- Classes to read in Java Class Files. Main classes:
 - Java8Framework
 Represents "all" information.
 (Attributes that are not supported are discarded.)
 - Java8LibraryFramework
 Only represents the information that describes the public interface.
- In most cases, however, it is more useful to load class files (implicitly) using a Project.

The package: org.opalj.br.analyses

 Commonly useful analyses or classes that support the development of analyses.

Project

Primary abstraction of a Java Project.

Serves as a container for global information (e.g. the call graph, the class hierarchy).

Enables the navigation from Methods, Fields and ObjectTypes to ClassFiles.

ClassHierarchy

Representation of the class hierarchy. Support methods to calculate least upper type bounds and to resolve method and field references. Supports partial class hierarchies.

(DefaultOneStep) Analysis Executor
 Template class that facilitates the development of new analyses.

Adhoc Analyses Prototyping Analyses

Using the Scala REPL

The Scala REPL

OPAL is easy to explore using Scala's REPL OPAL facilitates prototyping (parts of) analyses using the REPL

Get the number of abstract methods defined in the rt.jar

```
pc-eichberg:OPAL eichberg$ sbt
[info] Set current project to OPAL Library (in build file:/Users/eichberg/
Code/OPAL/)
> project OPAL-DeveloperTools
[info] Set current project to Bytecode Representation (in build file:/
Users/eichberg/Code/OPAL/)
> console
[info] Starting scala interpreter...
scala> val cfs = org.opalj.br.reader.Java8Framework.ClassFiles(new
java.io.File("/Library/Java/JavaVirtualMachines/jdk1.8.0_77.jdk/Contents/
Home/jre/lib/rt.jar"))
cfs: Seq[(org.opalj.br.reader.Java8Framework.ClassFile, java.net.URL)]
= ...
scala> cfs.size
res0: Int = XXXXX
scala> cfs.map(cf => cf._1.methods.filter(_.isAbstract).size).sum
res3: Int = XXXXX
```

Get the number of abstract methods defined in abstract classes (not interfaces).

```
scala> val cfs =
org.opalj.br.reader.Java8Framework.ClassFiles(new java.io.File("/
Library/Java/JavaVirtualMachines/jdk1.8.0_77.jdk/Contents/Home/
jre/lib/rt.jar"))
scala> cfs.filter(cf => !cf._1.isInterfaceDeclaration).map(cf =>
cf._1.methods.filter(_.isAbstract).size).sum
res3: Int = XXXX
```

Get all classes that extend java.util.AbstractList (including anonymous classes.)

```
scala> val p = org.opalj.br.analyses.Project(new java.io.File("/Library/
Java/JavaVirtualMachines/jdk1.8.0_77.jdk/Contents/Home/jre/lib/rt.jar"))
p: org.opalj.br.analyses.Project[java.net.URL] =
Project(...
scala> p.classHierarchy.allSubtypes(org.opalj.br.ObjectType("java/util/
AbstractList"), false).filter(_.packageName.startsWith("java/")).mkString("\
n")
res0: String =
ObjectType(java/util/Collections$EmptyList)
scala>
```

AnalysisExecutor The package: org.opalj.br.analyses

```
package org.opalj.ai.tutorial.base
import java.net.URL
import org.opalj._
import org.opalj.br._
import org.opalj.br.analyses._
import org.opalj.ai._
object <AnalysisTemplate> extends DefaultOneStepAnalysis {
 override def doAnalyze(
 theProject: Project[URL],
 parameters: Seq[String],
 isInterrupted: () ⇒ Boolean) = {
 // HERE GOES YOUR ANALYSIS
 BasicReport(theProject.statistics.mkString("\n"))
}
```

The Bytecode Representation

- General Design Decisions
 - All classes are (effectively) immutable.
 (Supports parallelization.)
 - Extensive support for pattern matching.
 If available, always use the accessor methods offered by the class that manages the collection and not the collection itself.
 E.g., to find a method with a specific name, use the respective method defined by Method and do not use the collection's find method; to iterate over the instructions of a method use code's respective methods. The explicitly defined methods generally offer additional functionality or are more efficient due to domain knowledge.
 - There are no "null" values.
 (There is only one exception: the instructions array)

Example - all clone methods which call super.clone() The Bytecode Representation

```
import <u>org.opalj.br</u>._
import org.opalj.br.instructions._
for {
 classFile ← classFiles
 superClass ← classFile.superclassType.toList
 ms = classFile.methods
 method @ Method(_, "clone", MethodDescriptor(Seq(), ObjectType.Object)) ← ms
 if method.body.isDefined
 if !method.body.get.instructions.exists {
 case INVOKESPECIAL(
 `superClass`,"clone", MethodDescriptor(Seq(), ObjectType.Object)
 \rightarrow true;
 case _ ⇒ false;
} yield (classFile /*.thisClass.className*/ , method /*.name*/ )
 Inspired by a FindBugs analysis.
```

18

Example

 An analysis that collects all constructor calls in all methods that create an instance of java.io.File using the constructor (File(String s)).

I.e., for each method the set of program counters that call the respective constructor is returned.

The analysis in executed in parallel.

All calls of the constructor

File(String s).

```
All calls of the constructor

File(String s).
```

```
import java.net.URL
import org.opalj._
import org.opalj.br._
import org.opalj.br.analyses._
import org.opalj.br.instructions._
import org.opalj.ai._
object IdentifyResourcesAnalysis extends DefaultOneStepAnalysis {
 override def title: String = "File Object Creation Using Constant Strings"
 override def description: String =
 "Identifies java.io.File object instantiations using constant strings."
 override def doAnalyze(theProject: Project[URL], parameters: Seq[String],
 isInterrupted: () ⇒ Boolean) = {
 val callSites = for {
 cf <- p.allClassFiles.par</pre>
 m @ MethodWithBody(body) <- cf.methods</pre>
 pcs = body.collectWithIndex {
 case (
 pc,
 INVOKESPECIAL(
 ObjectType("java/io/File"),
 "<init>",
 SingleArgumentMethodDescriptor((ObjectType.String, VoidType)))
 ) => DC
 if pcs.nonEmpty
 } yield (cf, m, pcs)
 BasicReport(callSites.map(cs => cs._2.toJava(cs._1)).mkString)
 }
```

Exercise 1

Find all simple conditional jump instructions (if_icmpXX, ifXX) instructions in the JDK that are useless.

```
(E.g., if(x < 100) { /* we wanted to do something smart, but we forgot it.. */ } )
```

- First clone OPAL (http://bitbucket.org/delors/opal)
- Install SBT (<u>http://www.scala-sbt.org</u>)
- Start the sbt console (using "sbt" in OPAL's root folder)
- Change the project: project OPAL-DeveloperTools
- Start the scala console: console

Architecture

Abstract Interpretation Framework

Analyses that are concerned with a program's control and data-flow (and which provides reasonable abstractions thereof)

"resolved" Bytecode Representation

Object-oriented representation of Java class files

Well suited for lightweight static analyses (e.g., to analyze an application's static structure, to find instances of bug patterns.)

Bytecode Infrastructure

Generic infrastructure for parsing Java class files.

The Abstract Interpretation Framework

- Static analysis framework that is inspired by Model Checking/ Symbolic Execution and Abstract Interpretation
- Works directly on top of Java bytecode to reduce overhead (I.e., the AI framework does not use an intermediate representation!)
- Complexity of Java bytecode is completely hidden within OPAL
- "Functional Style" to facilitate parallelization/to avoid hard to find bugs (most objects cannot be mutated and those that can be mutated are not expected to be mutated)
- User defined precision (no framework inherent limitations)

Four Different Approaches to Develop Analyses Using the Al Framework can be Distinguished

- by reusing a pre-configured Domain to pre-analyze a method and then analyzing the result
- by configuring a Domain w.r.t. the analysis task at hand

(By means of mixin-composition of existing partial domains.)

- by adapting/configuring a Domain (By means of subclassing a Domain.)
- by developing a new Domain

A simple dead-code analysis.

...by reusing a pre-configured Domain to pre-analyze a method and then analyzing the result.

E.g. we want to find code such as: $if(x)\{...\}$ else $\{...\}$ where we know that x is always either true or false.

A Simple Domain that can be used, e.g., by a dead-code analysis.

```
class AnalysisDomain(
 override val project: Project[java.net.URL],
 val method: Method)
 extends Domain
 with domain.DefaultDomainValueBinding
 with domain. ThrowAllPotentialExceptionsConfiguration
 with domain.10.DefaultTypeLevelFloatValues
 with domain.l0.DefaultTypeLevelDoubleValues
 with domain.10.TypeLevelFieldAccessInstructions
 with domain.10.TypeLevelInvokeInstructions
 with domain.l1.DefaultReferenceValuesBinding
 with domain.l1.DefaultIntegerRangeValues
 with domain.l1.DefaultLongValues
 with domain.l1.LongValuesShiftOperators
 with domain.l1.ConcretePrimitiveValuesConversions
 with domain.DefaultHandlingOfMethodResults
 with domain. Ignore Synchronization
 with domain. The Project
 with domain. The Method
 with domain.ProjectBasedClassHierarchy
```

A simple dead-code analysis.

```
val results = new java.util.concurrent.ConcurrentLinkedQueue[DeadCode]()
for {
  classFile ← theProject.classFiles.par
  method @ MethodWithBody(code) ← classFile.methods
 executed in parallel
  result = BaseAI(classFile, method, new AnalysisDomain(theProject, method))
  operandsArray = result.operandsArray
  (ctiPC, instruction, branchTargetPCs) ← code collectWithIndex {
 case (ctiPC, instruction @ ConditionalControlTransferInstruction())
 if operandsArray(ctiPC) != null /* the if is not dead */ \Rightarrow
 (ctiPC, instruction, instruction.nextInstructions(ctiPC, code))
  branchTarget ← branchTargetPCs
  if operandsArray(branchTarget) == null /* this target is dead */
} {
  val operands = operandsArray(ctiPC).take(2) /* get info about the relevant values*/
  results.add
 DeadCode(classPile, method, ctiPC, code.lineNumber(ctiPC), instruction, operands)
}
```

Exercise 2

- Find all defs without a use.
 - (I.e., find all instructions which push a new value onto the stack, but where the value is not used (in a meaningful manner)).
- Hint: use a domain that records the def-use information.
- Run your analysis on top of the JDK.