

"Better Prevent Than Cure" - Defensive Programming

Credits:

Fresh Sources Inc.

Instructor: Peter Baumann

email: p.baumann@jacobs-university.de

tel: -3178

office: room 88, Research 1

Cannot find REALITY.SYS.
Universe halted.

Spaghetti Code


```
foo.h
#define BAR(x,y) (x)=2*(y)
#define FOO(x) BAR(index,x)
foo.c
#include "foo.h"
int index = 42;
int f()
  int i;
 for ( i=0; i<10; i++ )
 FOO(i);
 weirdStuff(index,i);
```


Image: Wikipedia – check it out!

Now some "purist" renames i to index ...

Defensive Programming

- Prevention is better than cure, therefore:
- Defensive Programming intends "to ensure the continuing function of a piece of software in spite of unforeseeable usage of said software"
 - [http://en.wikipedia.org/wiki/Defensive_programming]
- Good design yields better product
 - Defending against errors avoids lengthy debugging sessions
- Good design should be evident in code
 - Code is executable; comments aren't
 - Key design checkpoints should be checked by your code

Defensive Programming: Example


```
int risky_programming(char *input){
  char str[1000+1];
 // ...
  strcpy(str, input);
 // ...
 int secure_programming(char *input){
 char str[1000];
 // ...
 strncpy(str, input, sizeof(str));
 str[sizeof(str) - 1] = ' \setminus 0';
 // ...
```

[http://en.wikipedia.org/wiki/Defensive_programming]

Invariants

- Conditions that do not vary
 - "Design mileposts" in your code
- Loop invariants
 - True at beginning of each loop iteration (and after termination if all went well)
- Class invariants
 - True before and after each method call
- Method invariants
 - Pre- and post conditions
 - Part of "Design-by-contract"
- ...plus plain old invariants

Loop Invariants

- Part of program correctness proofs
 - Mostly an academic exercise
- Often conceptual
 - Should be used more often!
 - Must be commented instead of tested

Loop Invariant Example

Program for computing the factorial of (integer) n:

Credit:
Alden Wright, U of Montana

```
Unsafe– in practice, better use
```

while (i < n)

- Precondition: n >= 1
- Postcondition: fact == n!

```
unsigned int factorial( unsigned int n )
 unsigned int i = 1, fact = 1;
 while (i != n)
 [++]
 fact *= i;
 return fact;
```

Loop Invariant Example (contd.)

- The loop invariant can be:
 - fact = i!
- **Initialization:**
 - Before first iteration: i=1, fact=1 => fact=i!
- Maintenance:
 - Let i , fact denote values on previous iteration
 - Assume fact =i'!, prove fact=i!
 - Proof:

```
i = i +1 and fact = fact *i // after loop body
fact = i!
fact *i = i ! * i
 // multiplying both sides by i
fact = (i-1)! * i
fact = i!
```

- Termination:
 - When loop terminates, i = n
 - This plus the loop invariant implies postcondition.
- Precondition necessary!

```
uint factorial( uint n )
 uint i = 1, uint fact = 1;
 while (i != n)
 i++, fact *= i;
 return fact;
```

Class Invariants

- All constructors should place their object in a valid state
- All methods should leave their object in a valid state
 - pre-condition and post-condition together should guarantee this
 - Better than just blind coding and testing!
- Example: Rational class:
 - denominator > 0
 - gcd(num,den) == 1

Method Invariants

- "Design by Contract"
 - Introduced by a Frenchman working in Switzerland living in California
- Methods are contracts with the user
- Users must meet pre-conditions of the method
 - Index in a certain range, for example
- Method guarantees post-conditions

Design by Contract: Example

- Users must meet method's preconditions:
 - "s is a string with length between 0 and SMAX-1"
 - "n is an integer between 0 and NMAX"
- drawback: frequent "still all ok?" checks
 - But simple sequence, no deep "if" nesting

```
int myFunc( char *s, int n )
 int result = RC OK;
 if (s = NULL)
 result = RC_INPUT_ERROR;
 else if (strlen(s) >= SMAX)
 result = RC_INPUT_ERROR;
 else if (n < 0 || n > NMAX)
 result = RC INPUT ERROR;
 if (result = = RC_OK)
 do whatever is to be done;
 return result;
```

Enforcing Invariants

- aka "Error Handling"

- Several techniques available, best usage depends...
- assertions = force-terminate program
 - For programmer errors that don't depend on end user, non-public member functions
- exceptions = break flow of control (aka goto)
 - For pre-conditions on public member functions
- return codes = data-oriented, keep flow of control
 - Post-conditions are usually a method's output

Assertions

- assert() macro
 - around since old C days
- if argument is false:
 - prints expression, file, and line number
 - then calls abort()
- Handling:
 - Enabled by default
 - Can turn off with NDEBUG:
 - #define NDEBUG #include <cassert>

```
void MyVector::push_back( int x )
{
 if (nextSlot == capacity)
 grow();
 assert( nextSlot < capacity );
 data[ nextSlot++ ] = x;
}</pre>
```

- Brute force method
- Never ever use it in a server !!!
 - (would you like it in your editor?)

Exceptions

- Interrupt regular flow of control, ripple up calling hierarchy
 - Until matching try/catch embrace
 - Otherwise abort program
- Exceptions are classes!
 - throw() instantiates exception object
 - can have parameters
 - catch sensitive per exception type
- Can have multiple catch ()
 - catch (...) sensitive to any exception type

```
try
{
 s = myFunc();
}
catch (Error &e)
{
 // error log, file emergency close, ...
}
```

```
char *myFunc() throw (Error)
{
 char *myPtr = malloc( size );
 if (myPtr == NULL)
 throw new Error(ERR_BAD_ALLOC);
 return myPtr;
}
```

Return Codes

- Methods have a return parameter
 - For otherwise void result, it carries only success information
 - If method has regular result: reserve otherwise unused value
 - NULL for strings, -1 for int, ...
- It's an interface property
 - -- document clearly!
 - ...and check in caller code!
- Strongly recommended: single-return functions
 - use a local result variable!

```
int myFunc( string s, int n )
 int result = RC OK;
 if (s = NULL)
 result = RC_INPUT_ERROR;
 else if (strlen(s) >= SMAX)
 result = RC_INPUT_ERROR;
 else if (n < 0 || n > NMAX)
 result = RC INPUT ERROR;
 if (result = = RC OK)
 do whatever is to be done;
 return result;
```

Excursion: Another Real-Life Example

- documenting this takes longer than writing a clear version of the code.
- no error handling at all!
- How to do better?

Structured Programming

- Structured programming
 - = component-level design technique [Djikstra et al, early 1960s] which uses only small set of programming constructs
- Principle: building blocks to enter at top & leave at bottom
 - Good: sequence(";"); condition; repetition
 - Bad: (computed) goto; break; continue; ...
- Advantage: less complex code → easier to read + test + maintain
 - Measurable quality: small complexity (e.g., cyclometric)
 - ...but no dogma: if it leads to excessive complexity, violating can be ok

Structured Programming: Loops

Who Needs GOTOs?

- "Unstructured Loops" mainly abolished by banning GOTO
 - Pointer is the data equivalent to GOTO! ...C++ vs Java

Still can do mess,

with code:

```
char *p;
switch (n)
case 1:
  p = "one";
  if (0)
case 2:
  p = "two";
  if (1)
case 3:
  p = "three";
  printf("%s", p);
 break;
```

...and with data:

Apple 'goto fail' Bug [more]


```
static OSStatus SSLVerifySignedServerKeyExchange (
 SSLContext *ctx, bool isRsa, SSLBuffer signedParams,
  uint8 t *signature, UInt16 signatureLen )
{
  OSStatus err;
 if (( err = SSLHashSHA1. update(&hashCtx , &serverRandom )) != 0)
 goto fail;
 if (( err = SSLHashSHA1. update(&hashCtx , &signedParams )) != 0)
 goto fail;
 goto fail;
 if (( err = SSLHashSHA1. final(&hashCtx , &hashOut )) != 0)
  goto fail;
 . . .
fail:
 • 2012 – 2014: Apple iOS SSL/TLS library
 SSLFreeBuffer(&signedHashes);
 falsely accepted faulty certificates
 SSLFreeBuffer(&hashCtx);
```

return err;

}

Impersonation, man-in-the-middle attacks

Excursion: Expressing Control Flow

- Real-life example!
- Nesting-bad.cc: original code
 - how easy to follow & change?
- Nesting-good.cc: modified code
 - less lines, less columns, less nesting, less getting lost

Software Extinction Events

- 1950s: assembler code not manageable
 - Symbolic PLs: COBOL, FORTRAN
- 1960s: 100,000s LoC not manageable
 - structured programming [Djikstra et al]:
 - Bad stmts forbidden; blocks to enter at top & leave at bottom
 - disentangled code → easier to read + test + maintain; measurable!
- 1980s: multi-millions LoC not manageable
 - object orientation, UML
- 2000s: proliferating Web services not manageable
 - Service-oriented architecture: functional building-blocks accessible over standard Internet

Software Crisis

- early days of CS:
 difficulty of writing useful & efficient computer programs in the required time
- Reason: rapid increases in computer power, complexity of problems that could be tackled
 - existing methods neither sufficient nor up to the mark
- Consequences:
 - Projects running over-budget, over-time
 - Software inefficient, of low quality, not meeting requirements
 - Projects unmanageable, code difficult to maintain
 - Software was never delivered

Software Crisis: Response

- Structured programming
 - Functions, blocks...all is better than goto!
 - Avoid spaghetti code
- Later: object-oriented programming
- Defensive programming
 - Better check twice
 - in particular across interfaces!
 - Runtime checks, safer PLs
- Academia contributed correctness proofs
- Systematic testing

Image: Wikipedia – check it out!

Code Guides

- Code guide
 - = set of rules to which programmers must (should) adhere
 - Within company or project
- Twofold purpose:
 - Have uniform style
 - = less surprises = better learning curve for newbies
 - Codify best practice
 - = what is acknowledged to be advantageous
- Varying, individual, maybe not all convincing...yet: stick with it!
- Let's see an example code guide...

Core Coding Rules

- Reflect before typing!
 - why are you doing what you are doing?
 - what is the best approach?
- Be pedantic
 - As far as ever possible, make it foolproof
 - No monkey tricks
 - Document!
- Design cost-aware
 - is it worth the effort?
 - Is it maintainable?

Summary

- Defensive Programming= practises to avoid bugs upfront
- Helpful: think in terms of assertions / contracts / pre- and postconditions / ...
 - Document and check preconditions for all public interfaces
 - Document postconditions (results, exceptions, ...) and keep that promises
- How to write unmaintainable code: http://mindprod.com/jgloss/unmain.html