Faster, Stronger C++ Analysis with the Clang Static Analyzer

George Karpenkov, Apple Artem Dergachev, Apple

Agenda

Introduction to Clang Static Analyzer

Using coverage-based iteration order

Improved C++ constructor and destructor support

Agenda

Introduction to Clang Static Analyzer
Using coverage-based iteration order
Improved C++ constructor and destructor support

Clang Static Analyzer Finds Bugs at Compile Time

- Use-after-free bugs
- Null pointer dereferences
- Uses of uninitialized values
- Memory leaks, etc...

Analyzer Visualizes Paths

- Inside IDE: Xcode, QtCreator, CodeCompass
- From command line: generate HTML
 - \$ scan-build make

• http://clang-analyzer.llvm.org

```
#include <stdlib.h>
 #include <stdio.h>
 extern void work(int *p);
 void log_value(int *x) {
 printf("Value of x = %d\n", *x);
 void foo() {
 int *x = (int *) malloc(sizeof(int));
 Memory is allocated →
 *x = 0;
12
 log_value(x);
13
 work(x);
14
 free(x);
 ← Memory is released →
 log_value(x);
16
 ← Use of memory after it is freed
17 }
```

Analyzer Simulates Program Execution

- Explores paths through the program
- Uses symbols instead of concrete values
- Generates reports on errors

A Faster than Light Intro to the Analyzer

Code

Control Flow Graph

Exploded Graph

Agenda

Introduction to Clang Static Analyzer
Using coverage-based iteration order
Improved C++ constructor and destructor support

```
nfs_dir_buf_search(
struct nfsbuf *bp,
 struct componentname *cnp,
 fhandle_t *fhp,
 struct nfs_vattr *nvap,
 uint64 t *xidp,
 5543
5544
5545
5546
5547
 time_t *attrstampp,
 daddr64_t *nextlbnp,
 int flags)
 struct direntry *dp;
 5548
5549
5550
5551
5552
5555
5556
5557
 struct nfs_dir_buf_header *ndbhp;
 struct nfs_vattr *nvattrp;
 daddr64 t nextlbn = 0;
 int i, error = ESRCH;
 uint32_t fhlen;
 ndbhp = (struct nfs_dir_buf_header*)bp->nb_data;
dp = NFS_DIR_BUF_FIRST_DIRENTRY(bp);
 for (i=0; i < ndbhp->ndbh_count; i++) {
 13 ← Assuming the condition is false →
 14 ← Loop condition is false. Execution continues on line 5597 →
 26 ← Assuming the condition is true →
 27 ← Loop condition is true. Entering loop body →
 29 ← Assuming the condition is true →
 30 ← Loop condition is true. Entering loop body →
 32 ← Assuming the condition is true →
 33 ← Loop condition is true. Entering loop body →
 5558
5559
 if ((cnp->cn_namelen == dp->d_namlen) && !strcmp(cnp->cn_nameptr, dp->d_name)) {
 28 ← Assuming the condition is false →
 31 ← Assuming the condition is false →
 34 ← Assuming the condition is true →
 5560
5561
5562
 fhlen = dp->d_name[dp->d_namlen+1];
nvattrp = NFS_DIR_BUF_NVATTR(bp, i);
if ((ndbhp->ndbh_ncgen != bp->nb_np->n_ncgen) || (fhp->fh_len == 0) ||
 36 ← Assuming the condition is false →
 37 ← The left operand of '==' is a garbage value
 5595
5597
 dp = NFS_DIRENTRY_NEXT(dp);
if (nextlbnp)
 15 ← Taking true branch →
 5598
5599
 *nextlbnp = nextlbn;
 return (error);
 16 ← Returning without writing to 'fhp->fh_len' →
int
nfs_dir_buf_cache_lookup(nfsnode_t dnp, nfsnode_t *npp, struct componentname *cnp, vfs_context_t ctx, int purge)
{
 nfsnode_t newnp;
 struct nfsmount *nmp;
 int error = 0, i, found = 0, count = 0;
 u_int64_t xid;
 struct nfs yettr nyettr;
}
 struct nfs_vattr nvattr;
 fhandle t fh;
 time_t attrstamp = 0;
 thread_t thd = vfs_context_thread(ctx);
 struct nfsbuf *bp, *lastbp, *foundbp;
 struct nfsbuflists blist;
 daddr64_t lbn, nextlbn;
 int dotunder = (cnp->cn_namelen > 2) && (cnp->cn_nameptr[0] == '.') && (cnp->cn_nameptr[1] == '_');
 1 Assuming the condition is false →
 5622
 if (nfs_mount_gone(nmp))
 2 ← Assuming the condition is false →
 3 ← Taking false branch →
 5625
 4 ← Assuming 'purge' is not equal to 0→
 5 ← Taking false branch →
 5629
5630
 lbn = dnp->n_lastdbl;
for (i=0; i < 2; i++) {</pre>
 6 ← Loop condition is true. Entering loop body →
 19 ← Loop condition is true. Entering loop body →
 if ((error = nfs_buf_get(dnp, lbn, NFS_DIRBLKSIZ, thd, NBLK_READ NBLK_ONLYVALID, &bp)))
 7 ← Assuming 'error' is zero →
 8 ← Taking false branch →
 20 ← Assuming 'error' is zero →
 21 ← Taking false branch →
 5633
 9 ← Assuming 'bp' is non-null →
 10 ← Taking false branch →
 22 ← Assuming 'bp' is non-null →
 23 ← Taking false branch →
5635
5636
 error = nfs_dir_buf_search(bp, cnp, &fh, &nvattr, &xid, &attrstamp, &nextlbn, purge ? NDBS_PURGE : 0);
 11 ← '?' condition is true →
 12 ← Calling 'nfs_dir_buf_search' →
 17 ← Returning from 'nfs_dir_buf_search' →
 24 ←'?' condition is true→
 25 ← Calling 'nfs_dir_buf_search' →
 nfs_buf_release(bp, 0);
if (error == ESRCH) {
5637
5638
 18 ← Taking true branch →
 5639
5644
 error = 0;
lbn = nextlbn;
```

```
daddro4 t *nextionp,
int flags)
struct direntry *dp;
struct nfs dir buf header *ndbhp;
struct nfs_vattr *nvattrp;
daddr64_t nextlbn = 0;
int i, error = ESRCH;
uint32 t fhlen;
ndbhp = (struct nfs_dir_buf_header*)bp->nb_data;
dp = NFS DIR BUF FIRST DIRENTRY(bp);
for (i=0; i < ndbhp->ndbh count; i++) {
 13 ← Assuming the condition is false →
 14 ← Loop condition is false. Execution continues on line 5597 →
 26 ← Assuming the condition is true →
 27 ← Loop condition is true. Entering loop body →
 29 ← Assuming the condition is true →
 30 ← Loop condition is true. Entering loop body →
 32 ← Assuming the condition is true →
 33 ← Loop condition is true. Entering loop body →
 nextlbn = dp->d seekoff;
 if ((cnp->cn namelen == dp->d namlen)
 && !strcmp(cnp->cn nameptr, dp->d name)) {
 28 ← Assuming the condition is false →
 31 ← Assuming the condition is false →
 34 ← Assuming the condition is true →
 35 ← Taking true branch →
```

545

546

547

548

549

550

551

552

555

556

557

558

559

Problem: Path is Too Long

- XNU (Darwin Kernel): many paths over 400 steps
- Bug can be found on the first iteration
- Aim: provide shorter, more concise diagnostics

Analyzer Uses Worklist to Generate Exploded Graph

```
worklist = {start}
while worklist:
  node = worklist.pop()
  successors = execute(node)
  for successor in successors:
 worklist.push(successor)
```

- Start: entry point
- Successors:
 - Simulated execution of a statement
- Allows different exploration strategies
 - Previously: DFS by default

DFS Exploration Order Leads to Wasted Effort

```
int main() {
  for (int i = 0; i < 2; ++i) {
 if (cond())
 continue;
 return 1/0; // ** crash
  }
}</pre>
```


DFS Exploration Order Leads to Wasted Effort

```
int main() {
 for (int i = 0; i < 2; ++i) {
 if (cond())
 continue;
 return 1/0; // ** crash
 }
}</pre>
```


Problem Often Mitigated by Analyzer Heuristics

- Deduplication
 - If same report is found multiple times, return shortest path
- Budget per source location
 - Paths that visit a location more than 3 times get dropped
- Budget per number of inlinings
- •
- In many unfortunate cases, shortest path not found at all

Solution: Coverage-Based Iteration order

- Record the number of times the analyzer visits each location
- Use a priority queue:
 - Prefers source locations analyzer has visited fewer times so far
- Finds bugs on first iteration when possible

Coverage-Based Iteration Order

```
int main() {
  for (int i = 0; i < 2; ++i) {
 if (cond())
 continue;
 return 1/0; // ** crash
  }
}</pre>
```


Coverage-Based Iteration Order

```
int main() {
 for (int i = 0; i < 2; ++i) {
 if (cond())
 continue;
 return 1/0; // ** crash
 }
}</pre>
```


Results: 95th Percentile of Path Length

Results: Total Bug Reports

16% Increase in Number of Reports Found

Agenda

Introduction to Clang Static Analyzer
Using coverage-based iteration order

Improved C++ constructor and destructor support

Incomplete C++ Support Caused False Positives

- Analyzer lost information on object construction
- Analyzer lost track of objects before they were destroyed
- Temporaries are hard!

Constructor Call = Initialization Bookkeeping + Method Call

Initialization Bookkeeping In C Is Easy

-CallExpr 'makePoint' 'Point'

```
typedef struct {...} Point;
Point makePoint();

Point P = makePoint();

DeclStmt
`-VarDecl 'P' 'Point'

1. CallExpr
Call 'makePoint()' to evaluate
contents of the structure

2. DeclStmt
Put these contents
```

into 'P'

```
struct Point {
  Point();
};
Point P;
DeclStmt
-VarDecl 'P' 'Point'
  -CXXConstructExpr 'Point()'
```

1. CXXConstructExpr

Call constructor like a method on the object P

2. DeclStmt

Learn about the existence of variable P

```
struct Point {
  Point();
Point P;
DeclStmt
-VarDecl 'P' 'Point'
  -CXXConstructExpr 'Point()'
```

2. DeclStmt

Learn about the existence of variable P

1. CXXConstructExpr

Call constructor like a method on the object P

```
struct Point {
  Point();
Point P;
DeclStmt
-VarDecl 'P' 'Point'
  -CXXConstructExpr 'Point()'
```

1. DeclStmt

Learn about the existence of variable P

2. CXXConstructExpr

Call constructor like a method on the object P

- The constructor needs to know what object is being constructed
- CXXConstructExpr doesn't tell us everything in advance

Initialization Bookkeeping In C++ Takes Many Forms

```
Variables:
 Heap allocation:
  Point P(1, 2, 3);
 Point *P = new Point(1, 2, 3);
  Point P = Point(1, 2, 3);
 Point *P = new Point[N + 1];
  Point P = Point(1); // cast from 1
  Point P = 1; // implicit cast from 1
 Temporaries:
 Point(1, 2, 3);
Constructor initializers:
 const Point &P = Point(1, 2, 3);
 const int &x = Point(1, 2, 3).x;
  struct Vector {
 // determine in run-time
 Point P;
 Vector() : P(1, 2, 3) {}
 const Point &P =
 lunarPhase() ? Point(1, 2, 3)
 : Point(3, 2, 1);
  struct Vector {
 Point P = Point(1, 2, 3);
  };
 Return values:
 Point getPoint() {
Aggregates and brace initializers:
 return Point(1, 2, 3); // RVO
  Point P{1, 2, 3};
 Point getPoint() {
  PointPair PP{Point(1, 2),
 Point P(1, 2, 3); // NRV0
 Point(3, 4)};
  PointPairPair PPP{{{1, 2}, {3, 4}},
 return P;
 \{\{5, 6\}, \{7, 8\}\}\};
 std::vector<Point> V{{1, 2, 3}};
```

There is a common theme

Need to track the constructed object's address until the analyzer processes the statement that represents the object's storage

Solution: Construction Context

- Augments CFG constructor call elements
- Describes the construction site:
 - What object is constructed?
 - Who is responsible for destroying it?
 - Is it a temporary that requires materialization?
 - Is the constructor elidable?

Solution: Construction Context

- A construction syntax catalog
 - There are currently 15 classes

• Easy to identify and to support

Progress made...

Variables:

```
Point P(1, 2, 3);

Point P = Point(1, 2, 3);

Point P = Point(1); // cast from 1 NOW

Point P = 1; // implicit cast from 1
```

Constructor initializers:

```
struct Vector {
 Point P;
 Vector(): P(1, 2, 3) {}
};

struct Vector {
 Point P = Point(1, 2, 3);
};
```

Aggregates and brace initializers:

Heap allocation:

```
Point *P = new Point(1, 2, 3); Now
Point *P = new Point[N + 1];
```

Temporaries:

Return values:

```
Point getPoint() {
 return Point(1, 2, 3); // RV0 NOW
}

Point getPoint() {
 Point P(1, 2, 3); // NRV0
 return P;
}
```

Argument values:

```
draw(Point(1, 2, 3));
  Point(1, 2, 3) - Point(4, 5, 6);

void draw(Point P = Point(1, 2, 3));
  draw(); // construct P
```

Captured values:

```
// copy to capture
Point P; [P]{ return P; }();
```

Progress made... but help wanted!

Variables:

```
Point P(1, 2, 3);

Point P = Point(1, 2, 3);

Point P = Point(1); // cast from 1 NOW

Point P = 1; // implicit cast from 1
```

Constructor initializers:

```
struct Vector {
 Point P;
 Vector(): P(1, 2, 3) {}
};

struct Vector {
 Point P = Point(1, 2, 3);
 WANTED
};
```

Aggregates and brace initializers:

Heap allocation:

```
Point *P = new Point(1, 2, 3); NOW
Point *P = new Point[N + 1]; WANTED
```

Temporaries:

Return values:

```
Point getPoint() {
  return Point(1, 2, 3); // RV0 NOW
}

Point getPoint() {
  Point P(1, 2, 3); // NRV0
  return P;
}
```

Argument values:

Captured values:

```
// copy to capture
Point P; [P]{ return P; }();
```

Achievements: False Positive Reduction on WebKit

Summary

- Improved exploration order
 - 16% more useful analyzer warnings generated
 - Resulting analyzer path are up to 3x shorter
- Improved understanding of C++ object construction and destruction
 - Fix most of the C++-specific false positives
- Available in LLVM-7.0.0
 - clang-analyzer.llvm.org

Questions?

Summary

- Improved exploration order
 - 16% more useful analyzer warnings generated
 - Resulting analyzer path are up to 3x shorter
- Improved understanding of C++ object construction and destruction
 - Fix most of the C++-specific false positives
- Available in LLVM-7.0.0
 - clang-analyzer.llvm.org