

软件分析

动态符号执行和抽象解释

熊英飞 北京大学 2014

提醒

• 下周上课前为课程项目组队截止日期

复习: 符号执行

• 请列举符号执行不能得到精确结果的场景

- 有循环的情况
- 分支太多, 在有限时间内探索不完的情况
- 约束求解失败的情况

约束求解失败的情况

- 形成了复杂条件
 - $x^5 + 3x^3 == y$
 - p->next->value == x
- 调用了系统调用
 - If (file.read()==x)
- 动态符号执行
 - 混合程序的真实执行和符号执行
 - 在约束求解无法进行的时候, 用真实值代替符号值
 - 如果真实值x=10,则 $x^5 + 3x^3 == y$ 变为103000==y,可满足

动态符号执行

- 动态符号执行主要用于生成测试输入
- 代表性工作:
 - Concolic Testing, Koushik Sen
 - 主要工具: CUTE
 - Execution-Generated Testing, Cristian Cadar
 - 主要工具: KLEE

DART and CUTE: Concolic Testing

Koushik Sen University of California, Berkeley

Joint work with Gul Agha, Patrice Godefroid, Nils Klarlund, Rupak Majumdar, Darko Marinov

10/29/2014

Big Picture

Big Picture

A Familiar Program: QuickSort

```
void quicksort (int[] a, int lo, int hi) {
 int i=lo, j=hi, h;
 int x=a[(lo+hi)/2];
 // partition
 do {
 while (a[i]<x) i++;
 while (a[j]>x) j--; if (i<=j) {
 h=a[i];
 a[i]=a[i];
 a[j]=h;
 i++;
 j--;
 } while (i<=j);</pre>
 // recursion
 if (lo<j) quicksort(a, lo, j);
 if (i<hi) quicksort(a, i, hi);
```

A Familiar Program: QuickSort

```
void quicksort (int[] a, int lo, int hi) {
 int i=lo, j=hi, h;
 int x=a[(lo+hi)/2];
 // partition
 do {
 while (a[i]<x) i++;
 while (a[j]>x) j--; if (i<=j) {
 h=a[i];
 a[i]=a[i];
 a[j]=h;
 i++;
 j--;
 } while (i<=j);</pre>
 // recursion
 if (lo<j) quicksort(a, lo, j);
 if (i<hi) quicksort(a, i, hi);
```

- Test QuickSort
 - Create an array
 - Initialize the elements of the array
 - Execute the program on this array
- How much confidence do I have in this testing method?
- Is my test suite *Complete*?
- Can someone generate a small and *Complete* test suite for me?

- Studied since 70's
 - King 76, Myers 79
- 30 years have passed, and yet no effective solution
- What Happened???

- Studied since 70's
 - King 76, Myers 79
- 30 years have passed, and yet no effective solution
- What Happened???
 - Program-analysis techniques were expensive
 - Automated theorem proving and constraint solving techniques were not efficient

- Studied since 70's
 - King 76, Myers 79
- 30 years have passed, and yet no effective solution
- What Happened???
 - Program-analysis techniques were expensive
 - Automated theorem proving and constraint solving techniques were not efficient
- In the recent years we have seen remarkable progress in static program-analysis and constraint solving
 - SLAM, BLAST, ESP, Bandera, Saturn, MAGIC

Studied since 70's

Question: Can we use similar techniques in Automated Testing?

- What Happened???
 - Program-analysis techniques were expensive
 - Automated theorem proving and constraint solving techniques were not efficient
- In the recent years we have seen remarkable progress in static program-analysis and constraint solving
 - SLAM, BLAST, ESP, Bandera, Saturn, MAGIC

CUTE and DART

Combine random testing (concrete execution) and symbolic testing (symbolic execution)
 [PLDI'05, FSE'05, FASE'06, CAV'06,ISSTA'07, ICSE'07]

Concrete + Symbolic = Concolic

Goal

- Automated Unit Testing of real-world C and Java Programs
 - Generate test inputs
 - Execute unit under test on generated test inputs
 - so that all reachable statements are executed
 - Any assertion violation gets caught

Goal

- Automated Unit Testing of real-world C and Java Programs
 - Generate test inputs
 - Execute unit under test on generated test inputs
 - so that all reachable statements are executed
 - Any assertion violation gets caught
- Our Approach:
 - Explore all execution paths of an Unit for all possible inputs
 - Exploring all execution paths ensure that all reachable statements are executed

Execution Paths of a Program

- Can be seen as a binary tree with possibly infinite depth
 - Computation tree
- Each node represents the execution of a "if then else" statement
- Each edge represents the execution of a sequence of non-conditional statements
- Each path in the tree represents an equivalence class of inputs

Example of Computation Tree

```
void test_me(int x, int y) {
  if(2*x==y){
 if(x != y+10){
 printf("I am fine here");
 } else {
 printf("I should not reach here");
 ERROR;
 }
}
```


Concolic Testing: Finding Security and Safety Bugs

Divide by 0 Error

Buffer Overflow

$$x = 3 / i$$
;

$$a[i] = 4;$$

Concolic Testing: Finding Security and Safety Bugs

Key: Add Checks Automatically and Perform Concolic Testing

Divide by 0 Error

if (i !=0) x = 3 / i; else ERROR;

Buffer Overflow

```
if (0<=i && i < a.length)
 a[i] = 4;
else
 ERROR;</pre>
```

Existing Approach I

- Random testing
 - generate random inputs
 - execute the program on generated inputs
- Probability of reaching an error can be astronomically less

```
test_me(int x){
 if(x==94389){
 ERROR;
 }
}
```

Probability of hitting $ERROR = 1/2^{32}$

Existing Approach II

Symbolic Execution

- use symbolic values for input variables
- execute the program symbolically on symbolic input values
- collect symbolic path constraints
- use theorem prover to check if a branch can be taken
- Does not scale for large programs

```
test_me(int x){
 if((x%10)*4!=17){
 ERROR;
 } else {
 ERROR;
 }
}
```

Symbolic execution will say both branches are reachable:

False positive

Existing Approach II

Symbolic Execution

- use symbolic values for input variables
- execute the program symbolically on symbolic input values
- collect symbolic path constraints
- use theorem prover to check if a branch can be taken
- Does not scale for large programs

```
test_me(int x){
 if(bbox(x)!=17){
 ERROR;
 } else {
 ERROR;
 }
}
```

Symbolic execution will say both branches are reachable:

False positive

```
int double (int v) {
 return 2*v;
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

Random Test Driver:

- random value for x and y
- Probability of reaching ERROR is extremely low

```
Concrete
 Symbolic
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 x = 22, y = 7
 x = x_0, y = y_0
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
Concrete
 Symbolic
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 z = double(y);
 x = 22, y = 7,
 x = x_0, y = y_0,
 z = 14
 z = 2^* y_0
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
Symbolic
 Concrete
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 z = double(y);
 2^*y_0! = x_0
 if (z == x) {
 if (x > y+10) {
 ERROR;
 x = 22, y = 7,
 x = x_0, y = y_0,
 z = 2^* y_0
 z = 14
```

```
Concrete
 Symbolic
 Execution
int double (int v) {
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 Solve: 2^*y_0 == x_0
 Solution: x_0 = 2, y_0 = 1
 z = double(y);
 2^*y_0! = x_0
 if (z == x) {
 if (x > y+10) {
 ERROR;
 x = 22, y = 7,
 x = x_0, y = y_0,
 z = 2^* y_0
 z = 14
```

```
Concrete
 Symbolic
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 x = 2, y = 1
 x = x_0, y = y_0
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
Concrete
 Symbolic
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 z = double(y);
 x = 2, y = 1,
 x = x_0, y = y_0,
 z = 2
 z = 2^* y_0
 if (z == x) {
 if (x > y+10) {
 ERROR;
```

```
Symbolic
 Concrete
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 x = 2, y = 1,
 x = x_0, y = y_0,
 if (x > y+10) {
 z = 2^*y_0
 z = 2
 ERROR;
```

```
Symbolic
 Concrete
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
 x = 2, y = 1,
 x = x_0, y = y_0,
 z = 2*y_0
 z = 2
```


```
Symbolic
 Concrete
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 Solve: (2^*y_0 == x_0) \not E (x_0 > y_0 + 10)
 Solution: x_0 = 30, y_0 = 15
 z = double(y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
 x = 2, y = 1,
 x = x_0, y = y_0,
 z = 2*y_0
 z = 2
```

```
Concrete
 Symbolic
int double (int v) {
 Execution
 Execution
 symbolic
 path
 concrete
 return 2*v;
 condition
 state
 state
void testme (int x, int y) {
 x = 30, y = 15
 x = x_0, y = y_0
 z = double (y);
 if (z == x) {
 if (x > y+10) {
 ERROR;
```


Concolic Testing Approach

```
Concrete
 Symbolic
int double (int v) {
 Execution
 Execution
 symbolic
 path
 return 2*v;
 state
 condition
void testme (int x, int y) {
 Program Error
 z = double(y);
 if (z == x) {
 2^*y_0 == x_0
 if (x > y+10) {
 x = 30, y = 15
 x = x_0, y = y_0
 ERROR;
```


- Traverse all execution paths one by one to detect errors
 - assertion violations
 - program crash
 - uncaught exceptions
- combine with valgrind to discover memory errors

- Traverse all execution paths one by one to detect errors
 - assertion violations
 - program crash
 - uncaught exceptions
- combine with valgrind to discover memory errors

- Traverse all execution paths one by one to detect errors
 - assertion violations
 - program crash
 - uncaught exceptions
- combine with valgrind to discover memory errors

- Traverse all execution paths one by one to detect errors
 - assertion violations
 - program crash
 - uncaught exceptions
- combine with valgrind to discover memory errors

- Traverse all execution paths one by one to detect errors
 - assertion violations
 - program crash
 - uncaught exceptions
- combine with valgrind to discover memory errors

- Traverse all execution paths one by one to detect errors
 - assertion violations
 - program crash
 - uncaught exceptions
- combine with valgrind to discover memory errors

Concolic Testing: A Middle Approach

Random Testing

Symbolic Testing

Concolic Testing

- + Complex programs
- + Efficient
- Less coverage
- + No false positive

- + Complex programs
- +/- Somewhat efficient
- + High coverage
- + No false positive

- Simple programs
- Not efficient
- + High coverage
- False positive

Implementations

- DART and CUTE for C programs
- jCUTE for Java programs
 - Goto http://srl.cs.berkeley.edu/~ksen/ for CUTE and jCUTE binaries
- MSR has four implementations
 - SAGE, PEX, YOGI, Vigilante
- Similar tool: EXE at Stanford
- Easiest way to use and to develop on top of CUTE
 - Implement concolic testing yourself

Testing Data Structures (joint work with Darko Marinov and Gul Agha

Example

```
typedef struct cell {
 int v;
 struct cell *next;
} cell;
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 if (x > 0)
  if (p != NULL)
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
```

- Random Test Driver:
 - random memory graph reachable from p
 - random value for x

 Probability of reaching abort() is extremely low

```
Concrete
 Symbolic
typedef struct cell {
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
 x=236
 p=p_0, x=x_0
int testme(cell *p, int x) {
 NULL
 if (x > 0)
  if (p != NULL)
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 if (x > 0)
 x=236
 p=p_0, x=x_0
  if (p != NULL)
 NULL
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
  if (p != NULL)
 x=236
 p=p_0, x=x_0
 if (f(x) == p -> v)
 NULL
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 if (x > 0)
  if (p != NULL)
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
 x=236
 p=p_0, x=x_0
 NULL
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 constraints
 symbolic
 concrete
} cell;
 solve: x_0 > 0 and p_0 \neq NULL
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x)
 if (x > 0)
  if (p != NULL)
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
 x=236
 p=p_0, x=x_0
 NULL
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 solve: x_0>0 and p_0\neq NULL
int f(int v) {
 return 2*v + 1;
 x_0 = 236, p_0 NULL
 634
int testme(cell *p, int x)
 if (x > 0)
  if (p != NULL)
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
 x=236
 p=p_0, x=x_0
 NULL
```


```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
 NULL
 p
 p=p_0, x=x_0,
 f , x=236
 p->v=v_0
int testme(cell *p, int x) {
 634
 p->next=n<sub>0</sub>
 if (x > 0)
  if (p != NULL)
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
```


```
Concrete
 Symbolic
typedef struct cell {
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 NULL
 p
 x_0 > 0
 p=p_0, x=x_0,
 if (x > 0)
 f , x=236
 p->v=v_0
  if (p != NULL)
 634
 p->next=n<sub>0</sub>
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 NULL
 p=p_0, x=x_0,
  if (p != NULL)
 f , x=236
 p->v=v_0,
 if (f(x) == p -> v)
 634
 p->next=n<sub>0</sub>
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 NULL
 p
 p=p_0, x=x_0,
 if (f(x) == p -> v)
 f , x=236
 2x_0 + 1 \neq v_0
 p->v=v_0
 if (p->next == p)
 634
 p->next=n<sub>0</sub>
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 if (f(x) == p -> v)
 2x_0+1\neq v_0
 if (p->next == p)
 abort();
 NULL
 p
 p=p_0, x=x_0,
 return 0;
 , x=236
 p->v=v_0
 634
 p->next=n<sub>0</sub>
```


```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
 NULL
 p
 p=p_0, x=x_0,
 f, x=1
 p->v=v_0,
int testme(cell *p, int x) {
 p->next=n<sub>0</sub>
 if (x > 0)
  if (p != NULL)
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 NULL
 p
 x_0 > 0
 p=p_0, x=x_0,
 if (x > 0)
 f, x=1
 p->v=v_0
  if (p != NULL)
 p->next=n<sub>0</sub>
 if (f(x) == p->v)
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 NULL
 p=p_0, x=x_0,
  if (p != NULL)
 f, x=1
 p->v=v_0
 if (f(x) == p -> v)
 3
 p->next=n<sub>0</sub>
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 NULL
 p
 p=p_0, x=x_0,
 if (f(x) == p \rightarrow v)
 f, x=1
 2x_0 + 1 = v_0
 p->v=v_0,
 if (p->next == p)
 p->next=n<sub>0</sub>
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 if (f(x) == p -> v)
 NULL
 2x_0 + 1 = v_0
 p=p_0, x=x_0,
 if (p->next == p)
 f, x=1
 n_0 \neq p_0
 p->v=v_0
 abort();
 p->next=n<sub>0</sub>
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 if (f(x) == p -> v)
 2x_0 + 1 = v_0
 if (p->next == p)
 n_0 \neq p_0
 abort();
 NULL
 p=p_0, x=x_0,
 return 0;
 f, x=1
 p->v=v_0
 3
 p->next=n<sub>0</sub>
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
 solve: x_0>0 and p_0\neq NULL
 and 2x_0 + 1 = v_0 and n_0 = p_0
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 if (f(x) == p -> v)
 2x_0 + 1 = v_0
 if (p->next == p)
 n_0 \neq p_0
 abort();
 NULL
 p=p_0, x=x_0,
 return 0;
 f , x=1
 p->v=v_0,
 3
 p->next=n<sub>0</sub>
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
 solve: x_0>0 and p_0\neq NULL
 and 2x_0 + 1 = v_0 and n_0 = p_0
 x_0 = 1, p_0
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 if (f(x) == p -> v)
 2x_0 + 1 = v_0
 if (p->next == p)
 n_0 \neq p_0
 abort();
 NULL
 p=p_0, x=x_0,
 return 0;
 f, x=1
 p->v=v_0,
 3
 p->next=n<sub>0</sub>
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
 p=p_0, x=x_0,
 , x=1
 p->v=v_0,
int testme(cell *p, int x) {
 p->next=n<sub>0</sub>
 if (x > 0)
  if (p != NULL)
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 p=p_0, x=x_0,
 if (x > 0)
 , x=1
 p->v=v_0
  if (p != NULL)
 p->next=n<sub>0</sub>
 if (f(x) == p -> v)
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p=p_0, x=x_0,
  if (p != NULL)
 , x=1
 p->v=v_0
 if (f(x) == p -> v)
 3
 p->next=n<sub>0</sub>
 if (p->next == p)
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 p=p_0, x=x_0,
 if (f(x) == p -> v)
 2x_0 + 1 = v_0
 , x=1
 p->v=v_0,
 if (p->next == p)
 p->next=n<sub>0</sub>
 abort();
 return 0;
```

```
Symbolic
typedef struct cell {
 Concrete
 Execution
 Execution
 int v;
 struct cell *next;
 symbolic
 constraints
 concrete
} cell;
 state
 state
int f(int v) {
 return 2*v + 1;
int testme(cell *p, int x) {
 x_0 > 0
 Program Error
 if (x > 0)
 p<sub>0</sub>≠NULL
  if (p != NULL)
 if (f(x) == p -> v)
 2x_0 + 1 = v_0
 p - p_0, x = x_0,
 if (p->next == p)
 n_0=p_0
 p->v=v_0
 abort();
 p->next=n<sub>0</sub>
 return 0;
```

- Generate concrete inputs one by one
 - each input leads program along a different path

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically
 - Both cooperate with each other
 - concrete execution guides the symbolic execution

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically
 - Both cooperate with each other
 - concrete execution guides the symbolic execution
 - concrete execution enables symbolic execution to overcome incompleteness of theorem prover
 - replace symbolic expressions by concrete values if symbolic expressions become complex
 - resolve aliases for pointer using concrete values
 - handle arrays naturally

- Generate concrete inputs one by one
 - each input leads program along a different path
- On each input execute program both concretely and symbolically
 - Both cooperate with each other
 - concrete execution guides the symbolic execution
 - concrete execution enables symbolic execution to overcome incompleteness of theorem prover
 - replace symbolic expressions by concrete values if symbolic expressions become complex
 - resolve aliases for pointer using concrete values
 - handle arrays naturally
 - symbolic execution helps to generate concrete input for next execution
 - increases coverage

Data-structure Testing

Solving Data-structure Invariants

```
int isSortedSlist(slist * head) {
 slist * cur, *tmp;
 int i,j;
 if (head == 0) return 1;
 i=j=0;
 for (cur = head; cur!=0; cur = cur->next){
  i++;
  j=1;
  for (tmp = head; j < i; tmp = tmp - > next)
 j++;
 if(cur==tmp) return 0;
 for (cur = head; cur->next!=0; cur = cur-
 >next){
  if(cur->i > cur->_next->i) return 0;
 return 1;
```

```
testme(slist *L,slist *e){
 CUTE_assume(isSortedSlist(L));
 sglib_slist_add(&L,e);
 CUTE_assert(isSortedSlist(L));
```

Data-structure Testing

Generating Call Sequence

```
for (i=1; i<10; i++) {
 CU_input(toss);
 CU_input(e);
  switch(toss){
 sglib_hashed_ilist_add_if_not_member(htab,e,&m);
 case 2:
  break;
 case 3:
 sglib_hashed_ilist_delete_if_member(htab,e,&m);
  break;
 sglib_hashed_ilist_delete(htab,e); break;
 case 4:
 sglib_hashed_ilist_is_member(htab,e); break;
 case 5:
 sglib_hashed_ilist_find_member(htab,e); break;
 case 6:
```


抽象解释

抽象解释

- 用于论证抽象正确性的理论
- 相当数量的文献采用抽象解释来论证正确性

• 转向使用Alex Aiken的课程胶片

课后作业

- 简答:如果用抽象解释理论论证数据流分析的安全性,抽象域、具体域和 σ 、 μ 、 α 、 γ 分别是什么?符号执行呢?
 - 简述概念即可,不需要写出形式定义

