Program Slicing

Ben Holland

Related Works

- Mark Weiser. 1981. Program slicing. In Proceedings of the 5th international conference on Software engineering (ICSE '81). IEEE Press, Piscataway, NJ, USA, 439-449.
- Ferrante, Jeanne, Karl J. Ottenstein, and Joe D. Warren. "The program dependence graph and its use in optimization." *ACM Transactions on Programming Languages and Systems (TOPLAS)* 9.3 (1987): 319-349.

Data Flow Graph (DFG)

Example:

What lines must we consider if the value of t printed is incorrect?

- A Data Flow Graph creates a graph of primitives and variables where each assignment represents an edge from the RHS to the LHS of the assignment
- The *Data Flow Graph* represents global data dependence at the operator level (the atomic level) [FOW87]

Data Dependence Graph (DDG)

- Note that we could summarize data flow on a per statement level
- This graph is called a Data Dependence Graph (DDG)
- DDG dependences represent only the *relevant* data flow relationships of a program [FOW87]

Data Dependence Slicing

- Reverse Data Dependence Slice
 - What statements influence the assigned value in this statement?
- Forward Data Dependence Slice
 - What statements could the assigned value in this statement influence?

Code Transformation (before – flow insensitive): Static Single Assignment Form

1.
$$x = 1$$
;

2.
$$x = 2$$
;

3. if(condition)

4.
$$x = 3$$
;

5. read(x);

6.
$$x = 4$$
;

7.
$$y = x$$
;

Resulting graph when statement ordering is not considered.

Code Transformation (after – flow sensitive): Static Single Assignment Form

1.
$$x = 1$$
;

2.
$$x = 2$$
;

3. if(condition)

4.
$$x = 3$$
;

5. read(x);

6.
$$x = 4$$
;

7.
$$y = x$$
;

2.
$$x_{2,2} = 2$$
;

3. if(condition)

4.
$$x_{3,4} = 3$$
;

5. read($x_{2,2,3,4}$);

6.
$$x_{4.6} = 4$$
;

7.
$$y_{1,7} = x_{4,6}$$
;

Note: <Def#,Line#>

Control Flow Graph (CFG)

Example:

```
 i = readInput();
 if(i == 1)
 print("test");
 else
 i = 1;
 print(i); 
 detected failure
 return; // terminate
```


What lines must we consider if the value of *i* printed is incorrect?

- A Control Flow Graph (CFG) represents the possible sequential execution orderings of each statement in a program
- Data flow influences control flow, so this graph is not enough

Control Dependence Graph (CDG)

- If a statement X determines whether a statement Y can be executed then statement Y is control dependent on X
- Control dependence exists between two statements, if a statement directly controls the execution of the other statement [FOW87]

Building a CDG (1)

- First augment the CFG with a single "entry" node and single "exit" node.
- Create an "augmentation" node which has the "entry" and "exit" nodes as children.

Building a CDG (2)

- X dominates Y if every path from the entry node to Y must go through X
- A dominator tree is a tree where each node's children are those nodes it immediately dominates
- Compute a forward dominance tree (i.e. post-dominance analysis) of the augmented CFG

Building a CDG (3)

- The least common ancestor (LCA) of two nodes X and Y is the deepest tree node that has both X and Y as descendants
- For each edge (X → Y) in CFG, find nodes in FDT from LCA(X,Y) to Y, which are control dependent on X.
 - Exclude LCA(X,Y) if LCA(X,Y) is not X

Building a CDG (4)

Edge X→Y in ACFG	LCA(X,Y) in FDT	FDT Nodes Between(LCA, Y)
1 → 2	2	2
2 → 3	5	5 , 3
2 → 4	5	5 , 4
4 → 5	5	5
3 → 5	5	5
5 → 6	6	6

Note: Remove LCA(X,Y) if LCA(X,Y) != X

Example:

- 1. i = readInput();
- 2. if(i == 1)
- 3. print("test");
 else
- 4. i = 1;
- 5. print(i);
- 6. return; // terminate program

Control Dependence Graph

Edge X→Y in ACFG	LCA(X,Y) in FDT	FDT Nodes Between(LCA, Y)
1 → 2	2	2
2 > 3	5	5 , 3
2 -> 4	5	5 , 4
4 → 5	5	<u>5</u>
3 → 5	5	<u>5</u>
5 → 6	6	6

FDT Nodes Between(LCA, Y) are Control Dependent on X.

Control Dependence Slicing

- Reverse Control Dependence Slice
 - What statements does this statement's execution depend on?
- Forward Control Dependence Slice
 - What statements could execute as a result of this statement?

Program Dependence Graph (PDG)

- Both DDG and CDG nodes are statements
- The union of a DDG and the CDG is a PDG

Program Slicing (Impact Analysis)

Reverse Program Slice

Answers: What statements does this statement's execution depend on?

Forward Program Slice

Answers: What statements could execute as a result of this statement?

Example:

```
 i = readInput();
 if(i == 1)
 print("test");
 else
 i = 1;
 print(i);
 detected failure
 return; // terminate
```


Taint Analysis

How can we track the flow of data from the source (x) to the sink (y)?

- Neither DFG/DDG nor CFG/CDG alone are enough to answer whether x flows to y
- Taint = (forward slice of source)
 intersection (reverse slice of sink)

```
public class DataflowLaunder {
 public static void main(String[] args) {
 String x = "1010";
 String y = launder(x);
 System.out.println(y + " is a laundered version of " + x);
 public static String launder(String data){
 String result = "";
 for(char c : data.toCharArray()){
 if(c == '0')
 result += '0';
 else
 result += '1';
 return result;
```


Atlas Extensible Common Software Graph (XCSG) Schema

- XCSG's use of XCSG.DataFlow_Edge and XCSG.ControlFlow_Edge are compatible with the definitions of control and data flow as put forward by FOW87 paper
- https://ensoftatlas.com/wiki/Extensible_Common_Software_Graph

Continuations

- System Dependence Graphs
 - Reps, Thomas, Susan Horwitz, and Mooly Sagiv. "Precise interprocedural dataflow analysis via graph reachability." Proceedings of the 22nd ACM SIGPLAN-SIGACT symposium on Principles of programming languages. ACM, 1995.
- Survey of Slicing Techniques
 - Tip, Frank. A survey of program slicing techniques. Centrum voor Wiskunde en Informatica, 1994.

References

- Parts of this slide deck were influenced by examples in
 - https://www.cs.colorado.edu/~kena/classes/5828/s00/lectures/lecture15.pdf
 - https://www.cc.gatech.edu/~harrold/6340/cs6340 fall2009/Slides/BasicAnal ysis4.pdf