Cross Translational Unit Analysis in Clang Static Analyzer: Prototype and Measurements

<u>Gabor Horvath</u> (xazax¹), Peter Szecsi (ps95¹), Zoltan Gera (gerazo¹) Daniel Krupp (daniel.krupp²), Zoltan Porkolab (zoltan.porkolab²)

[1] @caesar.elte.hu [2] @ericsson.com

Outline

- Motivation
- Overview of the Cross Translation Unit Analysis architecture
- Evaluation on open source projects
 - Findings
 - Performance
- Design questions
 - How to organize CTU related code
 - What to reanalyze, how to scale
- Future work

Clang Static Analyzer - Symbolic Execution

Find bugs without running the code switch(b) b: \$b Exploded Graph default case 4 case 1 b: \$b b: \$b b: \$b \$b=[1,1] b=[4,4]c = b-4;a = b/0;void test(int b) { b: \$b b: \$b int a,c; c: 0 switch (b){ case 1: a = b / 0; break; b=[4,4]case 4: c = b - 4; a = b / c; break;a = b/c; b: \$b c: 0 3

Motivation

- We saw useful CTU results reported by closed source analysis tools
- Can we achieve the same using Clang SA?

High Level Architecture

Source Code & JSON Compilation Database

Evaluation

- Open source C projects:
 - OpenSSL, Curl, Vim, Memcached, ffmpeg, PostgreSQL, ...
 - Full details at: http://cc.inf.elte.hu
 - Improvements needed for C++ support
- Metrics:
 - Number of new bugs reported
 - Number of lost bug reports
 - Quality of new bug reports
 - Analysis time
 - Peak memory usage (per process)

Run ID (project + timestamp)	Total files of project	Files XTU Passed	Files XTU Failed	Time of XTU (sec)	Time of noXTU (sec)	Time of XTU-BUILD (sec)	Max heap usage of NOXTU (B)	Max Heap usage of XTU (B))	Analysis Coverage
curl_2017-03-23_23:50:26	293	293	0	644.54	362.41	8.37	<u>97912954</u>	<u>243880678</u>	No XTU Coverage XTU Coverage Diff Coverage
ffmpeg_2017-03-24_00:10:12	1563	1559	4	6260.98	2941.50	57.89	157030682	202068780	No XTU Coverage XTU Coverage Diff Coverage
memcached_2017-03-24_03:10:12	35	35	0	372.16	230.57	2.20	72261684	<u>95777660</u>	No XTU Coverage XTU Coverage Diff Coverage
nginx_2017-03-24_03:21:37	114	114	0	766.14	336.93	5.28	81624439	<u>181235414</u>	No XTU Coverage XTU Coverage Diff Coverage

File	Lines	Branches			
<u>lib/base64.c</u>		90.7 %	107 / 118	100.0 %	0/0
<u>lib/conncache.c</u>	1	.00.0 %	139 / 139	100.0 %	0/0
<u>lib/connect.c</u>		85.2 %	439 / 515	100.0 %	0/0
<pre>lib/content_encoding.c</pre>	1	.00.0 %	160 / 160	100.0 %	0/0
lib/cookie.c		62.7 %	381 / 608	100.0 %	0/0
<pre>lib/curl_addrinfo.c</pre>		96.7 %	174 / 180	100.0 %	0/0
<u>lib/curl_endian.c</u>	1	.00.0 %	32 / 32	100.0 %	0/0
<pre>lib/curl_fnmatch.c</pre>		91.0 %	213 / 234	100.0 %	0/0
<pre>lib/curl_gethostname.c</pre>	1	.00.0 %	11 / 11	100.0 %	0/0
<u>lib/curl_memrchr.c</u>	1	.00.0 %	8 / 8	100.0 %	0/0
<pre>lib/curl_ntlm_core.c</pre>		98.4 %	122 / 124	100.0 %	0/0
<pre>lib/curl_ntlm_wb.c</pre>	1	.00.0 %	196 / 196	100.0 %	0/0
<pre>lib/curl_sasl.c</pre>		98.2 %	224 / 228	100.0 %	0/0
lib/dict.c	1	.00.0 %	127 / 127	100.0 %	0/0
<u>lib/dotdot.c</u>		84.1 %	53 / 63	100.0 %	0/0
<u>lib/easy.c</u>		98.0 %	251 / 256	100.0 %	0/0
<u>lib/escape.c</u>		90.0 %	81 / 90	100.0 %	0/0
<u>lib/file.c</u>	1	.00.0 %	234 / 234	100.0 %	0/0
<pre>lib/fileinfo.c</pre>	1	.00.0 %	11 / 11	100.0 %	0/0
<u>lib/formdata.c</u>		66.4 %	417 / 628	100.0 %	0/0


```
if(strncmp(lineptr, "#HttpOnly ", 10) == 0) {
681
 12
682
 lineptr += 10;
 co->httponly = TRUE;
683
684
685
 if(lineptr[0]=='#') {
686
 /* don't even try the comments */
687
688
 free(co):
689
 return NULL:
690
691
 /* strip off the possible end-of-line characters */
692
 10
 ptr=strchr(lineptr, '\r');
 if(ptr)
693
 *ptr=0: /* clear it */
694
 10
 ptr=strchr(lineptr, '\n');
695
 if(ptr)
696
 *ptr=0; /* clear it */
697
698
699
 firstptr=strtok r(lineptr, "\t", &tok buf); /* tokenize it on the TAB */
 8
700
701
 /* Now loop through the fields and init the struct we already have
 allocated */
702
 for(ptr=firstptr, fields=0; ptr && !badcookie;
703
 6306
 17908
 ptr=strtok r(NULL, "\t", &tok buf), fields++) {
704
 820
 switch(fields) {
705
706
 case 0:
 if(ptr[0]=='.') /* skip preceding dots */
707
708
 ptr++;
 co->domain = strdup(ptr);
709
 if(!co->domain)
710
 2
 badcookie = TRUE;
711
712
 break;
```

Evaluation - Bug Reports

• 2.4X average, 2.1X median, 5X peak

Bug Path Length of Bug Reports

The reason for false positives was never the CTU

FFMPEG - Quality of New Bug Reports

- True positive example: http://cc.inf.elte.hu:8080/#baseline=177&newch eck=178&report=17539
- One Definition Rule violation found

```
AVInputFormat *iformat = NULL;
AVFormatContext *format ctx = NULL;
AVCodec *codec:
AVCodecContext *codec ctx;
AVFrame *frame:
int f rame decoded, ret = 0;
AVPacket pkt;
AVDictionary *opt=NULL;
av init packet(&pkt);
av register all();
iformat = av find input format("image2");
if (ret = avformat open input(&format ctx, filename, iformat, NULL)) < 0) {</pre>
 Assuming the condition is false
 av log(log ctx, AV LOG ERROR,
 "Failed to open input file '%s'\n", filename);
 return ret:
if (ret = avformat find stream info(format ctx, NULL)) < 0) {</pre>
 Assuming the condition is false
 av log(log ctx, AV LOG ERROR, "Find stream info failed\n");
 return ret:
}
codec ctx = format ctx->streams[0]->codec;
codec = avcodec find decoder(codec ctx->codec id);
if (!codec) {
 av log(log ctx, AV LOG ERROR, "Failed to find codec\n");
 ret = AVERROR(EINVAL);
 goto end;
}
av dict set(&opt, "thread type", "slice", 0);
if ((ret = avcodec open2(codec ctx, codec, &opt)) < 0) {
 av log(log ctx, AV LOG ERROR, "Failed to open codec\n");
 goto end;
}
if (!(frame = av frame alloc()) ) {
```

```
end:

av_packet_unref(&pkt);
avcodec_close(codec_ctx);
avformet_close_input(&format_ctx);
av_frame_free(&frame);

Calling 'av_frame_free'

bugpath in:
 frame.c


av_dict_free(&opt);
```

Same bug multiple times?

```
A.cpp
void neg(int *x);
void g(int *x) {
  neg(NULL);
void h(int *x) {
  neg(NULL);
```


```
B.cpp
void neg(int *x) {
 *x = -(*x);
```

Evaluation - Analysis time

• 2.5X average, 2.1X median, 6.4X peak

Evaluation - Memory

- 2.3X average, 2.3X median, 5.5X peak
- AST dumps consume disk space temporarily
 - ~40GB for LLVM

Current Implementation

- Artem Dergachev, Aleksei Sidorin, et al.
 - Prototype: both for naive CTU and summary based interprocedural analysis, based on Clang 3.4
 - http://lists.llvm.org/pipermail/cfe-dev/2015-October/ 045730.html
- Improved version contributed by Ericsson, only contains the CTU part, ready for review
 - https://reviews.llvm.org/D30691
 - Patch is relatively small, CTU off by default
 - No changes required to checker implementations

Order of the Analysis of Functions

A.cpp void f(int x); void g(int x) { f(x); } void h(int x) { g(x); } B.cpp void i(int x) { i(x); } void f(int x) { i(x); }

Incrementality

```
A.cpp

void f(int *x);

void g(int *x) {
 f(NULL);
 }
}
```

Incrementality

```
A.cpp

void f(int *x);

void g(int *x) {
 f(NULL);
 f(NULL);
}

B.cpp

void f(int *x) {
 *x = -(*x);
 if (x == 0)
 return;
 }
```

We need to reanalyze A.cpp too

AST Importer

- Import (merge) one AST into another
- Can import one function/type a time
- Caches the results to avoid multiple imports
- Used by LLDB
- Not a mature component of Clang yet

AST Importer

- Issues with importing source locations from macros
- Suboptimal results for C++ projects
 - We concentrated on C projects
 - Fixed C related bugs in the importer
- The analysis can find AST Importer bugs
 - Running analysis on the imported AST can trigger asserts
 - Found invariant violations on imported AST that otherwise very challenging to write a test for

Coverage

- Increased for some files
 - Functions evaluated in more contexts
- Decreased for others
 - Analysis budget runs out due to DFS
 - Prune more infeasible paths
 - More issues reported implies stops
- Small overall decrease

```
void external(int x);
void g(int x) {
  external(x);
  x / 0;
}
```


Coverage

- Increased for some files
 - Functions evaluated in more contexts
- Decreased for others
 - Analysis budget runs out due to DFS
 - Prune more infeasible paths
 - More issues reported implies stops
- Small overall decrease

```
void external(int x);
void g(int x) {
  external(x);
  x / 0;
}
Might exhaust
  budget
```


Getting Started

- Run CTU on your project if interested in additional results
- Run both CTU and non-CTU to get maximal coverage
- Give us feedback about the quality of reports
 - Analysis errors
 - True positives
 - False positives
- CodeChecker supports viewing CTU results!
 - https://github.com/Ericsson/codechecker

Future Work

- Extend the C++ support of ASTImporter
- New strategies to build an exploded graph with good shape?
- Tune default budget for CTU
- Incremental CTU analysis
- Make the binary AST dumps smaller

 Grouping of bug paths in viewers (CodeChecker, XCode, ...)

Summary

- Improved the CTU prototype
- Evaluated the results on open source projects
 - CTU found many new potential bugs
 - Analysis time scales well with CPUs
 - Bug/time, bug/memory ratio is good
 - Coverage, quality of reports satisfying
- Works well for C programs
- Improvements needed for C++
- Prepared a patch for upstreaming

Thank you! Questions?