Creative Software Design

Undefined Behaviors

Yunho Kim
<u>yunhokim@hanyang.ac.kr</u>

Dept. of Computer Science

Topics Covered

- Undefined, Unspecified, Implementation-Defined behaviors
- Various examples

Pop Quiz

```
double f = 18 / 0.0;
int i = h(), g();
const int i = 42; *(int*)&i = 43;
#define Alloc MyAlloc
double d[1024][1024][1024][1024];
*d++ = t[*s++] * 16 + t[*s++];
delete 0;
int x = 78765; x *= 201531;
```

Definition: Undefined Behavior

- "Behavior, such as might arise upon use of an erroneous program construct or erroneous data, for which the Standard imposes no requirements"
- "If a program contains no violations of the rules of the Standard, a conforming implementation shall accept and correctly execute the program"
 - "Correct execution can include undefined behavior"
- Examples: division by zero, accessing an array out of bounds

Definition: Unspecified Behavior

- "Behavior, for a well-formed program construct and correct data, that depends on the implementation"
- "The implementation is not required to document which behavior occurs"
- Examples: order in which container elements are destroyed, order of evaluation between sequence points

Definition: Implementation-Defined Behavior

• "Behavior, for a well-formed program construct and correct data, that depends on the implementation and that each implementation shall document"

• Examples: sizeof(int), whether signed integers use two's complement

Common Areas of Danger

- Object boundaries
- Object lifetime
- Function parameters
- Memory
- Mathematics
- Order of evaluation
- Conversions
- Incomplete builds

- Const
- Pointers
- Padding
- Standard type sizes
- Inheritance
- Algorithms
- Iterators

Potential Outcomes

- Compiler error (best outcome)
- Compiler warning
- Analysis tool error
- Analysis tool warning
- Assertion
- Consistent crash, data loss, or corruption
- Program termination
- Completely unpredictable results
- It works (worst outcome)

Classic Outcome

all different");

```
// when GCC 1.17 encountered specific forms of
// undefined behavior, here's the code it executed:
execl("/usr/games/hack", "#pragma", 0);
execl("/usr/games/rogue", "#pragma", 0);
execl("/usr/new/emacs", "-f", "hanoi", "9", "-kill", 0);
execl("/usr/local/emacs", "-f", "hanoi", "9", "-kill", 0);
fatal("You are in a maze of twisty compiler features,
```


Reasons for Undefined Behavior

- Simplifies the Standard
- Allows extra latitude for implementers
- Makes your programs run faster
- Examples:
 - Array bounds checking
 - Constants
 - Division by zero

Conventions

```
code = "looks like this";
// ! undefined behavior
// " unspecified behavior
// ! implementation-defined behavior
```

Object Boundaries

```
char a[N];  // C-style array
char c = *(a+N); // & outside bounds
char* p = a+N; // OK, points at end
 // 🕺 outside bounds
c = *p;
 // 🧸 outside bounds
++p;
vector<int> v; v.push back(1);
int i = v[10]; // \frac{2}{5} outside bounds
memcpy(a, a+1, N-1); // 🙎 overlap
```

Object Lifetime


```
int* p = new int; delete p;
int& foo() { int f = 1; return f; }
i = foo(); // // ! lifetime ended
\{ int a = 42; p = &a; \}
 // 🕺 lifetime ended
i = *p;
```

Memory

```
int* p = new int [0]; // OK (really)
int i = *p; // \frac{1}{2} zero size
 // 🧸 need delete []
delete p;
int* q = new int;
int* r = q;
delete q;
delete r; // 🕺 double delete
delete 0; // req. to have no effect
```

More Memory Dragons

One Definition Rule

• Suppose A changes and only a obj is rebuilt...

One Definition Rule

- There must be one and only one definition for each non-inline function or object in your program
- More than one is OK if they are in separate translation units (CPP files) and they are each absolutely identical
- ODR not met = undefined behavior

Mathematics

```
int z = 0;
int j = 5 \% z; // \frac{2}{M} = \text{div by zero}
double f = 1.0 / z; // \frac{9}{4} / \frac{1}{4} = 1.0 / z
unsigned int a;
a << -1; a << 128; // \stackrel{\$}{\triangleright} invalid shifts
signed int b = -1234;
b << 1; // ♣ no left-shift neg#
b \gg 1; // \square impl-defined
```

Overflow

Conversions

```
char c = 1234; // \square impl-defined
float f = 16777217; // \square impl-defined
c = 12345.1; // \frac{1}{2} doesn't fit
fpos t pos; fgetpos( f, &pos );
 // Fpos t could be any size
int64 d = *( int64*)(&pos);
```

Order of Evaluation

```
i = g(), h(); // g(), i=g(), h()
i = (g(), h()); // g(), h(), i=h()
f(g(), h()); // * g() h() order
new A(g(), h()); // * alloc order
i = ++i + i++; // $ stored val changed
f(++i, ++i); // \frac{1}{2} UB until C++17,
 // M unspecified after C++17
```

Order of Evaluation Solutions

• Be explicit about the order; let the compiler handle optimizations

```
• a = g(); b = h(); f(a, b);
```

- i = v[i]; ++i;
- f(i+1, i+2); i += 2;

String Literals

```
char* sz = "Nice house";
char* uz = "ice house";
char vz[] = "house";
sz[n] = 'x'; // \( \) modifying str lteral
uz == sz+1; // \square maybe or maybe not
vz[n] = 'x'; // only affects vz
void f(char* s) { s[0] = 'x'; }
f("abc"); // // literals are const
```

More Const

Padding

```
struct H { char a;
 short b;
 int c; };
H h;
char* p = (char*) &h;
char a = *p;
 // OK
 // for Plain Old Data(POD)
int off = sizeof(char)+sizeof(short);
int c = *(int*)(p+off); // \( \) padding
```

Padding Info

- No leading padding in a POD struct
- Within access specifiers (public, private), data member addresses are in order
- sizeof operator includes padding
- Padding bytes contain unspecified values
- Use offsetof(struct, member) to determine byte offset in POD structs

Algorithms

```
int arr[6] = \{ 1,5,7,2,4,3 \};
 // $ list isn't sorted
bool b = binary search(arr, arr+6, 3);
set<int, less equal<int> > s;
s.insert(42);
s.insert(42); // 🙎 compare returns 1
 // for equivalent values
```

Iterators

```
typedef list<int>::iterator itr;
for(itr i=l.begin(); i!=l.end(); ++i)
{
 if( *i == 3 )
 l.erase( i ); // & invalidates i
}
```

Reserved Identifiers

```
// 🕺 re-defines a reserved function
int atoi(const char*) { return 1; }
// 🧸 xor is an alt. reserved word
int xor(int i, int j) { return i^j; }
#define new MY NEW // 🙎 reserved
#define cplusplus 1 // 🧸 reserved
#define Amtyp A TYPE // 🕺 reserved
```

Recommendations

- Always always avoid undefined behavior
- Separate out implementation-defined behavior
- Get a copy of the Standard. No, really.
- Compile at the highest warning level
- Use multiple compilers
- Use static/dynamic analysis tools (/analyze in VS, lint, sanitizer)
- Enable STL iterator debugging flags

Pop Quiz Answers

```
double f = 18 / 0.0;
int i = h(), g(); // h(), i=h(), g() \odot
const int i = 42; *(int*)&i = 43;
#define Alloc MyAlloc
double d[1024][1024][1024][1024];
*d++ = t[*s++] * 16 + t[*s++];
delete 0;
int x = 78765; x *= 201531;
```

Lecture Evaluation

- Please do not forget to do lecture evaluation
 - Your faithful lecture evaluation is a good motivation for better lectures next semesters
 - Please give me a feedback in detail to improve next lectures
- Do not worry about the disadvantages
 - Of course, I cannot identify who gives which scores
 - Also, I cannot see (final) lecture evaluation before I finish grading
- You do not need to give me a good score
 - Just evaluate what you have been experienced this lecture