Lecture 13: Code Generation and Optimization

Eelco Visser

CS4200 Compiler Construction
TU Delft
December 2019

Code Generation and Optimization

Code Generation

- Compilation schemas
- Correctness
- Mechanics

Optimization of generated code

- Peephole optimization
- Tail recursion elimination

Compilation Schemas

Compilation Schemas

How do language constructs translate to target code?

Compilation schema

- Source language pattern
- Target language pattern
- Assuming translation for the pattern variables
- Additional constraints on source and/or target patterns

Exploration

- Before constructing code generation rules
- Manually translate small fragments to understand schemas

Examples

- Some compilation schemas for Tiger constructs

Compilation Schema Schema

```
ins
[[ c e1 ... en ]]
...
ins
[[ e1 ]]
ins
[[ en ]]
ins
```

Translation of language construct c with sub-expressions e1 ... en

Combines translation of subexpressions with instruction pattern

Tiger Compilation Schemas: Arithmetic Expressions

```
; type of x is int
; x is n-th variable
 iload n
 [[ e1 + e2 ]]
 imul
```

To do: Pop elements from stack!

Sequential composition

```
[[ e1 ]] ifeq else [[ e2 ]] goto end else: [[ e3 ]] end:
```


Jump labels should be unique

```
goto check
body:
 [[ e2 ]]
 check:
 [[ e1 ]]
 ifne body
```

```
check:
 [[ e1 ]]
 ifeq end
 [[ e2 ]]
 goto check
end:
```

Tiger Compilation Schemas: Function Definition and Call

```
[[ function f(n: int, ...): int = e ]]
```


```
.method public static f(I...)I
  [[ e ]]
  ireturn
.end method
```

Homework: More Tiger Schemas

Compilation schemas for other Tiger constructs

- Let bindings with local variables
- For loop with bound iteration variable
- Break statement in for/while loop
- Array types, creation and access
- Record types, creation and access

Homework: Compiling Nested Functions

```
let
  function power(x: int, n: int): int =
 let
 function pow(n: int): int =
 if n = 0 then 1 else x * pow(n - 1)
 in pow(n)
  in
 power(3, 4)
```

Tiger has nested function definitions

Design a compilation schema for compiling such functions to JVM byte code

Homework: Compiling Nested Functions

```
let
  function power(x: int, n: int): int =
 let
 var p : int := 1
 function pow(n: int): int =
 if n = 0 then p
 else (
 p := x * p;
 pow(n - 1)
 in pow(n)
 in
 power(3, 4)
```

That can also deal with programs like this one

Correctness of Code Generation

When is a code generator correct?

Correctness of Code Generation

Target code should be

- Syntactically correct
- Type correct
- Other well-formedness criteria
- Ensures that generated code compiles / runs on target platform

Is that sufficient?

Target code should preserve

- Names: has the same interface
- Types: computed values have same type
- Semantics: compute same values
- Ensures that generated code has the same semantics

Guaranteeing Correctness of Generated Code

Testing

- Test suite of source language code, apply compiler

Verification

- Of generated code (post-translation validation)
- Of code generator

Type checking

- Building verification into type checker of the meta language

For all correctness criteria

- Different techniques apply to different criteria

Byte Code Well-Formedness

Java Virtual Machine Specification 11

JVM: Format Checking

Format checking

- Magic number
- Predefined attributes have proper length
- Not truncated or have extra bytes
- Satisfy constant pool constraints
- Field and method references have valid names, classes, descriptors

JVM: Constraint on Class File

Static Constraints

- Only valid instructions
- First instruction at index 0
- Index of next instruction = index + length
- Target of jump is opcode within method
- **–** ...
- The index operand of each iload, fload, aload, istore, fstore, astore, iinc, and ret instruction must be a non-negative integer no greater than max_locals 1.

– ...

JVM: Constraint on Class File

Structural Constraints

- Each instruction must only be executed with the appropriate type and number of arguments in the operand stack and local variable array, regardless of the execution path that leads to its invocation.
- Operand stack cannot grow to a depth greater than max_stack
- No more values can be popped from stack than it contains
- No local variable can be accessed before it is assigned a variable

– ...

JVM: Verification of class Files

Class file verification guarantees

- No operand stack overflows or underflows
- All local variable uses and stores are valid
- Arguments of all JVM instructions are of valid types

Specification

Using Prolog predicates

JVM Verification Summary

Many non-trivial constraints on class files

JVM verifies all class files

- Compiler is not a trusted component

Compiler should generate correct class files

- Does not say anything about correctness of compiler
- Compiler generating byte code not necessarily semantics preserving

Code Generation Mechanics

Code Generation Mechanics

Code generation

- Input: AST of source language program
 - with name and type annotations
- Output: machine instructions

Mechanics

- What techniques are available to define translation?
- What are the advantages and disadvantages of these techniques?
- To what extent do these techniques help with verification?

Code Generation by String Manipulation

Printing Strings as Side Effect

```
to-jbc = ?Nil() ; <printstring> "aconst_null\n"
to-jbc = ?NoVal(); <printstring> "nop\n"
to-jbc = ?Seq(es); <list-loop(to-jbc)> es
to-jbc =
  ?Int(i);
  <printstring> "ldc ";
  <printstring> i;
  <printstring> "\n"
to-jbc = ?Bop(op, e1, e2); <to-jbc> e1; <to-jbc> e2; <to-jbc> op
to-jbc = ?PLUS() ; <printstring> "iadd\n"
to-jbc = ?MINUS(); <printstring> "isub\n"
to-jbc = ?MUL() ; <printstring> "imul\n"
to-jbc = ?DIV() ; <printstring> "idiv\n"
```

String Concatenation

```
to-jbc: Nil() -> "aconst_null\n"
to-jbc: NoVal() -> "nop\n"
to-jbc: Seq(es) -> <concat-strings> <map(to-jbc)> es
to-jbc: Int(i) -> <concat-strings> ["ldc ", i, "\n"]
to-jbc: Bop(op, e1, e2) -> <concat-strings> [ <to-jbc> e1,
 <to-jbc> e2,
 <to-jbc> op ]
to-jbc: PLUS() -> "iadd\n"
to-jbc: MINUS() -> "isub\n"
to-jbc: MUL() -> "imul\n"
to-jbc: DIV() -> "idiv\n"
```

String Interpolation

```
to-jbc: Nil() -> $[aconst_null]
to-jbc: NoVal() -> $[nop]
to-jbc: Seq(es) -> <map-to-jbc> es
map-to-jbc: [] -> $[]
map-to-jbc: [h|t] ->
 $[[<to-jbc> h]
 [<map-to-jbc> t]]
to-jbc: Int(i) -> $[ldc [i]]
to-jbc: Bop(op, e1, e2) ->
$[[<to-jbc> e1]
 [<to-jbc> e2]
 [<to-jbc> op]]
to-jbc: PLUS() -> $[iadd]
to-jbc: MINUS() -> $[isub]
to-jbc: MUL() -> $[imul]
to-jbc: DIV() -> $[idiv]
```

Summary: Code Generation by String Manipulation

Printing strings

- Generated code depends on order of traversal of the AST
- Explicit layout (whitespace) management
- Verbose quotation and anti-quotation
- Escaping meta-variables
- Easy to make syntax errors
- Output needs to be parsed for further processing

String concatenation

- Makes generation order independent

String interpolation (templates)

- Makes quotation and anti-quotation more concise
- Layout (whitespace) from template layout

Correctness of String-Based Code Generators

All bets are off

- Only guarantee is that you get some text
- String interpolation may help with producing readable code
- Very easy to make even trivial syntactic errors

Verification

- Use target code checker for verification
- No input independent guarantees

Code Generation by Term Transformation

Code Generation by Transformation

AST to AST translation

- input: source language AST
- output: target language AST

Defined using term rewrite rules

- Recognise AST pattern for language construct
- Recursively translate sub-terms
- Compose results with target code schema for language construct

Intermediate representation (IR)

Code Generation by Transformation: Example

```
to-jbc: Nil() -> [ ACONST_NULL() ]
to-jbc: NoVal() -> [ NOP() ]
to-jbc: Seq(es) -> <mapconcat(to-jbc)> es
 to-jbc : Exp -> List(Instruction)
to-jbc: Int(i) -> [ LDC(Int(i)) ]
to-jbc: String(s) -> [ LDC(String(s)) ]
to-jbc: Bop(op, e1, e2) -> <mapconcat(to-jbc)> [ e1, e2, op ]
to-jbc: PLUS() -> [ IADD() ]
to-jbc: MINUS() -> [ ISUB() ]
to-jbc: MUL() -> [ IMUL() ]
to-jbc: DIV() -> [ IDIV() ]
to-jbc: Assign(lhs, e) -> <concat> [ <to-jbc> e, <lhs-to-jbc> lhs ]
 Var(x) \rightarrow [ILOAD(x)] where <type-of> Var(x) \Rightarrow INT()
to-jbc:
to-jbc: Var(x) \rightarrow [ALOAD(x)] where <type-of> Var(x) \Rightarrow STRING()
lhs-to-jbc: Var(x) -> [ ISTORE(x) ] where <type-of> Var(x) => INT()
lhs-to-jbc: Var(x) \rightarrow [ASTORE(x)] where <type-of> Var(x) \Rightarrow STRING()
```

Code Generation by Transformation: Example

```
to-jbc:
 IfThenElse(e1, e2, e3) -> <concat> [ <to-jbc> e1
 , [ IFEQ(LabelRef(else)) ]
 , <to-jbc> e2
 , [ GOTO(LabelRef(end)), Label(else) ]
 , <to-jbc> e3
 , [ Label(end) ]
 where <newname> "else" => else
 where <newname> "end" => end
to-jbc:
 While(e1, e2) -> <concat> [ [ GOTO(LabelRef(check)), Label(body) ]
 , <to-jbc> e2
 , [ Label(check) ]
 , <to-jbc> e1
 , [ IFNE(LabelRef(body)) ]
 where <newname> "test" => check
  where <newname> "body" => body
```

Code Generation by Transformation

Compiler component composition

- AST output can be consumed by compatible AST transformations

Example compilation pipeline

- Parse source language text => source language AST
- Desugar => source language AST
- Type-check => annotated source language AST
- Translate => target language AST
- Optimize => target language AST
- Pretty-print => target language text

Easy to extend with new components

Guaranteeing Syntactically Correct Target Code

Syntactically Correct Target Code

Property: Syntactically correct target code

- Guarantee that generated code parses

Type correct AST = syntactically correct code

- AST types represent syntactic categories
 - ▶Plus: Exp * Exp -> Exp
- Type check translation patterns

Language support

- Any programming language with a static type system
- And support for algebraic data types

Note: lexical syntax

Type Checking Transformation Rules

```
module Tiger-Condensed
signature
  constructors
 : Id -> Var
 Var
 String
 : StrConst -> Exp
 Seq
 : List(Exp) -> Exp
 : Var * List(Exp) -> Exp
 Call
 : Exp * Exp -> Exp
 Plus
 : Exp * Exp -> Exp
 Minus
 : Var * Exp -> Exp
 Assign
 Ιf
 : Exp * Exp * Exp -> Exp
 : List(Dec) * List(Exp) -> Exp
 Let
 : Id * TypeAn * Exp -> Dec
 VarDec
 FunctionDec : List(FunDec) -> Dec
 : Id * List(FArg) * TypeAn * Exp -> FunDec
 FunDec
 : Id * TypeAn -> FArg
 FArg
 NoTp
 : TypeAn
 : TypeId -> TypeAn
 Тр
```

```
module Tiger-TraceAll
imports Tiger-Typed lib Tiger-Simplify
strategies
  instrument = topdown(try(TraceProcedure + TraceFunction));
 IntroducePrinters; simplify
rules
  TraceProcedure :
 FunDec(f, xs, NoTp, e) ->
 FunDec(f, xs, NoTp,
 Seq([Call(Var("enterfun"),[String(f)]), e,
 Call(Var("exitfun"), [String(f)])))
  TraceFunction:
 FunDec(f, xs, Tp(tid), e) ->
 FunDec(f, xs, Tp(tid),
 Seq([Call(Var("enterfun"),[String(f)]),
 Let([VarDec(x,Tp(tid),NilExp)],
 [Assign(Var(x), e),
 Call(Var("exitfun"), [String(f)]),
 Var(x)]))
 where new => x
  IntroducePrinters :
 e -> /* omitted for brevity */
```

Type checking terms in rules guarantees syntactic correctness of generated code

Guaranteeing Syntactically Correct Target Code in Stratego?

:-(

Stratego

- Only checks arities of constructor applications, not types
- Transformation rules could be checked by the compiler
- Generic traversals make traditional type checking impossible

Research

- A static analysis for Stratego that guarantees syntactic correctness

Workaround

- Meta-programming with concrete object syntax

This paper defines a generic technique for embedding the concrete syntax of an object language into a meta-programming language.

Applied to Stratego as meta-language and Tiger as object language.

Combines two advantages

- guarantee syntactic correctness of match and build patterns
- make rules more readable

https://doi.org/10.1007/3-540-45821-2_19

Meta-programming with Concrete Object Syntax

Eelco Visser

Institute of Information and Computing Sciences, Universiteit Utrecht, P.O. Box 80089, 3508 TB Utrecht, The Netherlands. http://www.cs.uu.nl/~visser, visser@acm.org

Abstract. Meta programs manipulate structured representations, i.e., abstract syntax trees, of programs. The conceptual distance between the concrete syntax meta-programmers use to reason about programs and the notation for abstract syntax manipulation provided by general purpose (meta-) programming languages is too great for many applications. In this paper it is shown how the syntax definition formalism SDF can be employed to fit any meta-programming language with concrete syntax notation for composing and analyzing object programs. As a case study, the addition of concrete syntax to the program transformation language Stratego is presented. The approach is then generalized to arbitrary meta-languages.

1 Introduction

Meta-programs analyze, generate, and transform object programs. In this process object programs are structured data. It is common practice to use abstract syntax trees rather than the textual representation of programs [10]. Abstract syntax trees are represented using the data structuring facilities of the meta-language: records (structs) in imperative languages (C), objects in objectoriented languages (C++, Java), algebraic data types in functional languages (ML, Haskell), and terms in term rewriting systems (Stratego).

Such representations allow the full capabilities of the meta-language to be applied in the implementation of meta-programs. In particular, when working with high-level languages that support symbolic manipulation by means of pattern matching (e.g., ML, Haskell) it is easy to compose and decompose abstract syntax trees. For meta-programs such as compilers, programming with abstract syntax is adequate; only small fragments, i.e., a few constructors per pattern, are manipulated at a time. Often, object programs are reduced to a core language that only contains the essential constructs. The abstract syntax can then be used as an intermediate language, such that multiple languages can be expressed in it, and meta-programs can be reused for several source languages.

However, there are many applications of meta-programming in which the use of abstract syntax is not satisfactory since the conceptual distance between the

D. Batory, C. Consel, and W. Taha (Eds.): GPCE 2002, LNCS 2487, pp. 299—315, 2002.
 © Springer-Verlag Berlin Heidelberg 2002

Concrete Object Syntax

```
module Tiger-TraceAll
imports Tiger-Typed lib Tiger-Simplify
strategies
  instrument = topdown(try(TraceProcedure + TraceFunction));
 IntroducePrinters; simplify
rules
  TraceProcedure :
 FunDec(f, xs, NoTp, e) ->
 FunDec(f, xs, NoTp,
 Seq([Call(Var("enterfun"),[String(f)]), e,
 Call(Var("exitfun"), [String(f)])))
  TraceFunction:
 FunDec(f, xs, Tp(tid), e) ->
 FunDec(f, xs, Tp(tid),
 Seq([Call(Var("enterfun"),[String(f)]),
 Let([VarDec(x,Tp(tid),NilExp)],
 [Assign(Var(x), e),
 Call(Var("exitfun"), [String(f)]),
 Var(x)])))
 where new => x
  IntroducePrinters :
 e -> /* omitted for brevity */
```

Abstract syntax transformation

```
module Tiger-TraceAll
imports Tiger-Typed lib Tiger-Simplify
strategies
  instrument = topdown(try(TraceProcedure + TraceFunction));
 IntroducePrinters; simplify
rules
  TraceProcedure :
 [[function f(xs) = e]] ->
 [[function f(xs) = (enterfun(s); e; exitfun(s))]]
 where !f \Rightarrow s
  TraceFunction:
 [[function f(xs) : tid = e]] ->
 [[ function f(xs) : tid =
 (enterfun(s);
 let var x : tid := nil in x := e; exitfun(s); x end) ]]
 where new => x ; !f => s
  IntroducePrinters :
 e -> [[ let var ind := 0
 function enterfun(name : string) = (
 ind := +(ind, 1);
 for i := 2 to ind do print(" ");
 print(name); print(" entry\\n"))
 function exitfun(name : string) = (
 for i := 2 to ind do print(" ");
 ind := -(ind, 1);
 print(name); print(" exit\\n"))
 in e end ]]
```

Implementing Concrete Object Syntax

```
module StrategoTiger
imports
 Tiger Tiger-Sugar Tiger-Variables Tiger-Congruences
imports
 Stratego [ Id => StrategoId
 Var => StrategoVar
 StrChar => StrategoStrChar ]
exports
 context-free syntax
 {cons("ToTerm"),prefer}
 "[[" Dec "]]" -> Term
 "[[" FunDec "]]" -> Term {cons("ToTerm"),prefer}
 "[[" Exp "]]" -> Term {cons("ToTerm"),prefer}
 "~" Term
 -> Exp {cons("FromTerm"),prefer}
 "~*" Term
 -> {Exp ","}+ {cons("FromTerm")}
 "~*" Term
 -> {Exp ";"}+ {cons("FromTerm")}
 "~" Term -> Id {cons("FromTerm")}
 "~*" Term
 -> {FArg ","}+ {cons("FromTerm")}
```

Embedding of object language into meta language

From Concrete Syntax to Abstract Syntax

[Assign(Var(meta-var("x")),

Mixed AST

Seq(FromTerm(Var("es"))))))

Pure AST

Assign(Var(x),Let(ds,es)) -> Let(ds,[Assign(Var(x),Seq(es))])

Meta Explode

```
module meta-explode
imports lib Stratego
strategies
 meta-explode =
 alltd(?ToTerm(<trm-explode>) + ?ToStrategy(<str-explode>))
 |Find term embedding|
  trm-explode =
 TrmMetaVar <+ TrmStr <+ TrmFromTerm <+ TrmFromStr <+ TrmAnno
 <+ TrmConc <+ TrmNil <+ TrmCons <+ TrmOp</pre>
 : op#(ts) -> Op(op, <map(trm-explode)> ts)
  TrmOp
 Explode it
  TrmMetaVar : meta-var(x) -> Var(x)
 = is-string; !Str(<id>)
  TrmStr
  TrmFromTerm = ?FromTerm(<meta-explode>)
 = ?FromStrategy(<meta-explode>)
  TrmFromStr
 How do you type check that?
 = Anno(trm-explode, meta-explode)
  TrmAnno
 : [] -> Op("Nil", [])
  TrmNil
 : [x | xs] -> Op("Cons",[<trm-explode>x, <trm-explode>xs])
  TrmCons
 : Conc(ts1,ts2) ->
  TrmConc
 <foldr(!<trm-explode> ts2,
 !Op("Cons", [<Fst>, <Snd>]), trm-explode)> ts1
```

The concrete syntax embedding techniques is not specific to Stratego as meta-language. This paper shows how to use it to embed DSLs into Java.

```
ATerm x = id [ propertyChangeListeners ];

ATerm stm = bstm |[ {
 if(x == null) return;
 PropertyChangeEvent event =
 new PropertyChangeEvent(this, f, v1, v1);
 for(int c=0; c < x.size(); c++) {
 ((...)x.elementAt(c)).propertyChange(event);
 }
 }
}</pre>
```

https://doi.org/10.1145/1035292.1029007

Concrete Syntax for Objects

Domain-Specific Language Embedding and Assimilation without Restrictions

Martin Bravenboer
Institute of Information and Computing Sciences
Universiteit Utrecht, P.O. Box 80089
3508 TB Utrecht, The Netherlands
martin@cs.uu.nl

Eelco Visser
Institute of Information and Computing Sciences
Universiteit Utrecht, P.O. Box 80089
3508 TB Utrecht, The Netherlands
visser@acm.org

ABSTRACT

Application programmer's interfaces give access to domain knowledge encapsulated in class libraries without providing the appropriate notation for expressing domain composition. Since object-oriented languages are designed for extensibility and reuse, the language constructs are often sufficient for expressing domain abstractions at the semantic level. However, they do not provide the right abstractions at the syntactic level. In this paper we describe MetaBorg, a method for providing concrete syntax for domain abstractions to application programmers. The method consists of *embedding* domain-specific languages in a general purpose host language and assimilating the embedded domain code into the surrounding host code. Instead of extending the implementation of the host language, the assimilation phase implements domain abstractions in terms of existing APIs leaving the host language undisturbed. Indeed, Meta-BORG can be considered a method for promoting APIs to the language level. The method is supported by proven and available technology, i.e. the syntax definition formalism SDF and the program transformation language and toolset Stratego/XT. We illustrate the method with applications in three domains: code generation, XML generation, and user-interface construction.

Categories and Subject Descriptors

D.1.5 [**Programming Techniques**]: Object-oriented Programming; D.2.3 [**Software Engineering**]: Coding Tools and Techniques; D.2.3 [**Programming Languages**]: Processors

General Terms: Languages, Design

Keywords: MetaBorg, Stratego, SDF, Embedded Languages, Syntax Extension, Extensible Syntax, Domain-Specific Languages, Rewriting, Meta Programming, Concrete Object Syntax

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

OOPSLA'04, Oct. 24-28, 2004, Vancouver, British Columbia, Canada. Copyright 2004 ACM 1-58113-831-8/04/0010 ...\$5.00.

1. INTRODUCTION

Class libraries encapsulate knowledge about the domain for which the library is written. The application programmer's interface to a library is the means for programmers to access that knowledge. However, the generic language of method invocation provided by object-oriented languages does often not provide the right notation for expressing domain-specific composition. General purpose languages, particularly object-oriented languages, are designed for extensibility and reuse. That is, language concepts such as objects, interfaces, inheritance, and polymorphism support the construction of class hierarchies with reusable implementations that can easily be extended with variants. Thus, OO languages provide the flexibility to develop and evolve APIs according to growing insight into a domain.

Although these facilities are often sufficient for expressing domain abstractions at the semantic level, they do not provide the right abstractions at the syntactic level. This is obvious when considering the domain of arithmetic or logical operations. Most modern languages provide infix operators using the well known notation from mathematics. Programmers complain when they have to program in a language where arithmetic operations are made available in the same syntax as other procedures. Consider writing e1 + e2 as add(e1, e2) or even x := e1; x.add(e2). However, when programming in other domains such as code generation, document processing, or graphical user-interface construction, programmers are forced to express their designs using the generic notation of method invocation rather than a more appropriate domain notation. Thus programmers have to write code such as

```
JPanel panel =
  new JPanel(new BorderLayout(12,12));
panel.setBorder(
  BorderFactory.createEmptyBorder(15,15,15,15));
```

in order to construct a user-interface, rather than using a more compositional syntax reflecting the nice hierarchical structure of user-interface components in the Swing library. Building in syntactic support for such domains in a general purpose language is not feasible, however, because of the different speeds at which languages and domain abstractions develop. A language should strive for stability, while libraries can be more volatile.

In this paper we describe METABORG, a method for providing *concrete syntax* for domain abstractions to application programmers. The method consists of *embedding*

This paper generalizes the concrete syntax techniques to all sorts of host and guest languages, with an application to preventing injection attacks.

Injection attacks are caused by unhygienic construction of code through which user input can be turned into executable code.

doi:10.1016/j.scico.2009.05.004

Science of Computer Programming 75 (2010) 473-495

Contents lists available at ScienceDirect

Science of Computer Programming

journal homepage: www.elsevier.com/locate/scico

Preventing injection attacks with syntax embeddings*

Martin Bravenboer a,*, Eelco Dolstra b, Eelco Visser b

- ^a Department of Computer Science, University of Massachusetts Amherst, 140 Governors Drive, Amherst, MA 01003, USA
- ^b Department of Software Technology, Delft University of Technology, Mekelweg 4, 2628 CD Delft, The Netherlands

ARTICLE INFO

Article history: Received 7 March 2008 Received in revised form 18 May 2009 Accepted 21 May 2009 Available online 31 May 2009

Keywords:
Injection attacks
Security
Syntax embedding
Program generation
Program transformation
Concrete object syntax

ABSTRACT

Software written in one language often needs to construct sentences in another language, such as SQL queries, XML output, or shell command invocations. This is almost always done using *unhygienic string manipulation*, the concatenation of constants and client-supplied strings. A client can then supply specially crafted input that causes the constructed sentence to be interpreted in an unintended way, leading to an *injection attack*. We describe a more natural style of programming that yields code that is impervious to injections *by construction*. Our approach embeds the grammars of the *guest languages* (e.g. SQL) into that of the *host language* (e.g. Java) and automatically generates code that maps the embedded language to constructs in the host language that reconstruct the embedded sentences, adding escaping functions where appropriate. This approach is generic, meaning that it can be applied with relative ease to any combination of context-free host and guest languages.

© 2009 Elsevier B.V. All rights reserved.

1. Introduction

In this paper we propose using *syntax embedding* to prevent injection vulnerabilities in a language-independent way. Injections form a very common class of security vulnerabilities [22]. Software written in one language often needs to construct sentences in another language, such as SQL, XQuery, or XPath queries, XML output, or shell command invocations. This is almost always done using *unhygienic string manipulation*, whereby constant and client-supplied strings are concatenated to form the sentence. Consider for example the following piece of server-side Java code that authenticates a remote HTTP user against a database, where getParam() returns a string supplied by the user, for instance through a form field:

On testing, this code may appear to work correctly, but it is vulnerable to a very common security flaw. For instance, if the user specifies as the password the string 'OR 'x' = 'x, then the constructed SQL query will be

SELECT id FROM users WHERE name = '...' AND password = '' OR 'x' = 'x'

E-mail addresses: martin.bravenboer@acm.org (M. Bravenboer), e.dolstra@tudelft.nl (E. Dolstra), visser@acm.org (E. Visser).

0167-6423/\$ – see front matter © 2009 Elsevier B.V. All rights reserved. doi:10.1016/j.scico.2009.05.004

An earlier version appeared in GPCE '07: Proceedings of the 6th International Conference on Generative Programming and Component Engineering.

Hygienic

```
$username = $_GET['username'];
$q = "SELECT * FROM users WHERE username = '" . $username . "'";
executeSQL($q);
 SQL in PHP: SQL injection vulnerability
String e = "/users[@name='" + name + "' and " +
 "@password='" + password + "']";
factory.newXPath().evaluate(e, doc);
 XPath in Java: XPath injection vulnerability
$searchfilter = "(cn=" . $username . ")";
$search = ldap_search($connection, $directory, $searchfilter);
 LDAP in PHP: LDAP injection vulnerability
$command = "svn cat \"file name\" -r" . $rev;
system($command);
 Shell calls in PHP: command injection vulnerability
String topic = getParam("topic");
String query = "SELECT body FROM comments WHERE topic = '" + topic + "'";
ResultSet results = executeQuery(query);
foreach (String body : results)
 println("" + body + "");
 XML and SQL in Java: XSS vulnerability
```

```
$username = $_GET['username'];
$q = <| SELECT * FROM users WHERE username = ${\$username} |>;
executeSQL($q->toString());
 SQL in PHP
XPath e = {- /users[@name=${name} and @password=${password}] -};
factory.newXPath().evaluate(e.toString(), doc);
 XPath in Java
$searchfilter = (| (cn=$($username)) |);
$search = ldap_search($connection, $directory, $searchfilter->toString());
 LDAP in PHP
$command = <| svn cat "file name" -r${$rev} |>;
system($command->toString());
 Shell calls in PHP
String topic = getParam("topic");
SQL query = < | SELECT body FROM comments WHERE topic = ${topic} |>;
ResultSet results = executeQuery(query.toString());
foreach (String body : results)
  println(${body}.toString());
 XML and SQL in Java
```

A Generic Architecture

Hygienic Transformations

Hygienic Transformations

```
module Tiger-TraceAll
imports Tiger-Typed lib Tiger-Simplify
strategies
 instrument = topdown(try(TraceProcedure + TraceFunction));
 IntroducePrinters; simplify
rules
 TraceProcedure :
 FunDec(f, xs, NoTp, e) ->
 FunDec(f, xs, NoTp,
 Seq([Call(Var("enterfun"),[String(f)]), e,
 Call(Var("exitfun"), [String(f)])))
 TraceFunction:
 FunDec(f, xs, Tp(tid), e) ->
 FunDec(f, xs, Tp(tid),
 Seq([Call(Var("enterfun"),[String(f)]),
 Let([VarDec(x,Tp(tid),NilExp)],
 [Assign(Var(x), e),
 Call(Var("exitfun"), [String(f)]),
 Var(x)])))
 where new => x
 IntroducePrinters :
 e -> /* omitted for brevity */
```

Does new variable in TraceProcedure not capture variables in e?

Guaranteeing Hygiene

Guarantee that variables are not captured

- Which variables?

Object language name analysis for transformation rules

- E.g. apply Tiger constraint rules to patterns in rules

Existing approaches

- Hygienic macros in Scheme/Racket
- Higher-order abstract syntax
- Nominal abstract syntax

Research

- Hygienic transformations for more complex binding patterns

Guaranteeing Type Correct Target Code

Guaranteeing Type Correct Code

Property: Type correct target code

- Guarantee that generated code type checks

Intrinsically-typed ASTs

- Encode type system in algebraic signature
- Including binding structure
- Language support: Generalized ADTs

Research

- Advanced type systems & binding patterns

Semantics Preservation

Interface Preservation

Generate code has same interface as source code

Type Preservation

Generated code produces values with the same type Intrinsically-typed interpreters for imperative languages

- POPL18 paper
- Verify that interpreters are type preserving
- Including non-lexical binding patterns

Research

- how to do this for other transformations?

Dynamic Semantics Preservation

Semantics preservation

- Generated code has the same behaviour as the source program

CompCert

- Certified C compiler
- Defines operational semantics of source language (most of C) and all intermediate languages
- Mechanically verify that translations between IR preserve behaviour
 - For all possible programs
- Or: verify that generated output has same behaviour as input
 - For programs that compiler is applied to

Optimizing (Virtual) Machine Code

Reasons

- code overhead
- execution overhead

Inlining

- replace calls by body of the procedure
- source code level

Tail recursion

- replace recursive calls by loops or jumps
- source or machine code level

Peephole Optimization

Code Generation

```
function fac0(n0: int): int =
 if
 n0 = 0
 then
 1
 else
 n0 * fac0(n0 - 1)
```

```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpeq label0
 ldc 0
 goto label1
 label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
  else0:
 iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpeq label0
 ldc 0
 goto label1
 label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
 iload 1
  else0:
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
 ireturn
  end0:
.end method
```

```
.method public static fac0(I)I
 iload_1
 ifne else0
 iconst_1
 ireturn
  else0:
 iload_1
 dup
 iconst_1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
 ireturn
end method
```

```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpeq label0
 ldc 0
 goto label1
  label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
  else0:
 iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifeq label0
 ldc 0
 goto label1
  label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
  else0:
 iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```

```
.method public static fac0(I)I
 .method public static fac0(I)I
 iload 1
 iload 1
 ifeq label0
 ifeq label0
 ldc 0
 ldc 0
 goto label1
 ifeq else0
 label0: ldc 1
 label0: ldc 1
 label1: ifeq else0
 label1: ifeq else0
 ldc 1
 ldc 1
 goto end0
 goto end0
 iload 1
  else0:
 iload 1
 else0:
 iload 1
 iload 1
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
 end0: ireturn
  end0: ireturn
 .end method
.end method
```

```
.method public static fac0(I)I
 .method public static fac0(I)I
 iload 1
 iload 1
 ifeq label0
 ifeq label0
 ldc 0
 goto else0
 ifeq else0
 label0: ldc 1
 label0: ldc 1
 label1: ifeq else0
 label1: ifeq else0
 ldc 1
 ldc 1
 goto end0
 goto end0
  else0:
 iload 1
 else0:
 iload 1
 iload 1
 iload 1
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
  end0: ireturn
 end0:
 ireturn
 .end method
.end method
```

```
.method public static fac0(I)I
.method public static fac0(I)I
 iload 1
 iload 1
 ifeq label0
 ifeq label0
 goto else0
 goto else0
 label0: ldc 1
 label0: ldc 1
 ifeq else0
 label1: ifeq else0
 ldc 1
 ldc 1
 goto end0
 goto end0
 else0:
 iload 1
 iload 1
  else0:
 iload 1
 iload 1
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
 end0:
 end0:
 ireturn
 ireturn
.end method
 .end method
```

```
.method public static fac0(I)I
 .method public static fac0(I)I
 iload 1
 iload 1
 ifeq label0
 ifeq label0
 goto else0
 goto else0
 label0: ldc 1
 label0: ldc 1
 ifeq else0
 ldc 1
 goto end0
 goto end0
 iload 1
 else0:
 iload 1
  else0:
 iload 1
 iload 1
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
  end0: ireturn
 end0: ireturn
.end method
 .end method
```

```
.method public static fac0(I)I
 .method public static fac0(I)I
 iload 1
 iload 1
 ifeq label0
 ifneq else0
 goto else0
 label0: ldc 1
 label0: ldc 1
 goto end0
 goto end0
  else0: iload 1
 iload 1
 else0:
 iload 1
 iload 1
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
  end0:
 ireturn
 end0:
 ireturn
.end method
 .end method
```

```
.method public static fac0(I)I
 .method public static fac0(I)I
 iload 1
 iload 1
 ifneq else0
 ifneq else0
 label0: ldc 1
 ldc 1
 goto end0
 goto end0
 else0: iload 1
  else0:
 iload 1
 iload 1
 iload 1
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
 end0:
  end0:
 ireturn
 ireturn
 .end method
.end method
```

```
.method public static fac0(I)I
 .method public static fac0(I)I
 iload 1
 iload 1
 ifneq else0
 ifneq else0
 ldc 1
 ldc 1
 goto end0
 ireturn
 iload 1
  else0:
 iload 1
 else0:
 iload 1
 iload 1
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
  end0:
 end0:
 ireturn
 ireturn
 .end method
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 ireturn
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 ireturn
  else0: iload 1
 dup
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
.method public static fac0(I)I
 iload 1
 iload_1
 ifneq else0
 ifneq else0
 ldc 1
 ldc 1
 ireturn
 ireturn
  else0: iload 1
 else0:
 iload_1
 dup
 dup
 ldc 1
 ldc 1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
  end0:
 end0:
 ireturn
 ireturn
.end method
 .end method
```

```
.method public static fac0(I)I
.method public static fac0(I)I
 iload_1
 iload_1
 ifneq else0
 ifneq else0
 ldc 1
 iconst_1
 ireturn
 ireturn
 else0:
  else0: iload_1
 iload_1
 dup
 dup
 ldc 1
 iconst_1
 isub
 isub
 invokestatic
 invokestatic
 Exp/fac0(I)I
 Exp/fac0(I)I
 imul
 imul
  end0:
 end0:
 ireturn
 ireturn
.end method
 .end method
```

```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpeq label0
 ldc 0
 goto label1
 label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
 iload 1
  else0:
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
 ireturn
  end0:
.end method
```

```
.method public static fac0(I)I
 iload_1
 ifneq else0
 iconst_1
 ireturn
  else0:
 iload_1
 dup
 iconst_1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
 ireturn
.end method
```

Implementing Peephole Optimizations

Tail Recursion Elimination

Tail Recursion Elimination

Recursive function

- creates a new stack frame for each invocation

Tail recursion

- recursive call is last action

Tail recursion elimination

- If function is tail recursive, reuse stack frame for recursive call

Example: Non-Tail Recursive Function

```
function fac(n : Int) =
 if n = 1
 then
 1
 else
 n * fac(n - 1)
```


```
.class public Exp
 .method public static fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn
 .end method
```

Example: Make Tail Recursive

```
function fac(n : Int) =
  if n = 1
  then
  1
  else
  n * fac(n - 1)
function fac(n : Int) =
  fac2(n, 1)


function fac(n : Int) =
  if n = 1
  then
  acc
  else
```

Use an accumulator argument to build return value

fac(n - 1, n * acc)

Example: Make Tail Recursive (in Byte Code)

```
.class public Exp
 .method public static fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn
 .end method
```


Example: Tail Recursion Elimination

```
.class public Exp
 .method public static fac(II)I
 iload 1
 ifne else
 iload 2
 ireturn
 else: iload 1
 iconst_1
 isub
 iload 1
 iload 2
 imul
 invokestatic Exp/fac(II)I
 ireturn
 .end method
```

```
.class public Exp
 .method public static fac(II)I
 strt: iload 1
 ifne else
 iload 2
 ireturn
 else: iload 1
 iconst_1
 isub
 iload 1
 iload 2
 imul
 istore 2
 istore 1
 goto strt
  .end method
```

Next: Memory Management

Except where otherwise noted, this work is licensed under

