

Pointer Analysis Lecture 2

G. Ramalingam Microsoft Research, India & K. V. Raghavan

Correctness and precision of Algorithm A

Enter: The French Recipe (Abstract Interpretation)

Points-To Analysis (Abstract Interpretation)

$$\alpha(Y) = p. \{x \mid exists s in Y. s(p) == x \}$$

$$\gamma(a) = \{s \mid \text{for each pointer variable } p, s(p) \in a(p)\}$$

Approximating Transformers: Correctness Criterion

It can be shown that for any statement st, and for any $a1 \in A$

 $AS[st](a1) \ge \alpha (CS[st](\gamma(a1))$

Correctness illustration

x: {&y} y: {&x,&z} z: {&a}

$$cs' *y = &b$$

$$AS *y = \&b$$

x: &b y: &x z: &a

x: &y y: &z z: &b

 α x: {&y,&b} y: {&x,&z} z: {&a,&b}

Is The Precise Solution Computable?

- Claim: The set RS(u) of reachable concrete states (for our language) is precisely computable.
 - (However, Algorithm A is imprecise)
- Note: This is true for any collecting semantics with a finite state space.
- This is true only for restricted language!

Precise Points-To Analysis: Computational Complexity

- · What's the complexity of the least-fixed point computation using the collecting semantics?
- The worst-case complexity of computing reachable states is exponential in the number of variables.
 - Can we do better?
- Theorem: Computing precise may-point-to is PSPACE-hard even if we have only two-level pointers.

Precise Points-To Analysis: Caveats

- Theorem: Precise may-alias analysis is undecidable in the presence of dynamic memory allocation.
 - Add "x = new/malloc ()" to language
 - State-space becomes infinite
- Digression: Integer variables + conditional-branching involving integer variables also makes any precise analysis undecidable.

Dynamic Memory Allocation

- s: x = new () / malloc ()
- Assume, for now, that allocated object stores one pointer
 - -s: x = malloc (size of (void*))
- Introduce a pseudo-variable V_s to represent objects allocated at statement s, and use previous algorithm
 - treat s as if it were " $x = \&V_s$ "
 - also track possible values of V_s
 - allocation-site based approach

a in the presence of pseudo variables

```
\alpha(Y) = p. \{x \mid exist s \text{ in } Y \text{ such that } s(y) = z
 such that:
 ((p is a normal variable and y is p) OR
  (p is V_r and y is an address
 allocated at site r ))
 AND
 ((x is a normal variable and x is z) OR
  (x is V_t and z is an address
 allocated at site t )) }
```

(For simplicity, assume that the set of all concrete addresses is partitioned upfront among all allocation sites in the program)

γ in the presence of pseudo variables

```
\gamma(a) = \{s \mid \forall \text{ normal variables } p:
s(p) = x \land x \text{ is a normal variable } \land x \in a(p), OR
s(p) = y \land y \text{ is an address allocated at}
site t \land V_t \in a(p), AND
```

```
\forall pseudo-variables \bigvee_r: \forall addresses y allocated at \bigvee_r: s(y) = x \land x is a normal variable \land x \in a(\bigvee_r), OR s(y) = z \land z is an address allocated at site t \land \bigvee_t \in a(\bigvee_r)}
```

Dynamic Memory Allocation: A run of the algorithm

```
x = new; // 1
 \times \to \{V_1\}, y \to \{\text{null}\}, V_1 \to \{\text{null}\}
 x \to \{V_1\}, y \to \{V_1\}, V_1 \to \{\text{null}\}
 x \rightarrow \{V_1\}, y \rightarrow \{V_1\}, V_1 \rightarrow \{\text{null,b}\}
*y = \&b;
 x \rightarrow \{V_1\}, y \rightarrow \{V_1\}, V_1 \rightarrow \{\text{null,a,b}\}
```

Illustrating need for weak updates on pseudo variables

- Key aspect: V_s represents a set of memory locations, not a single location
 - if $x > \{V_s\}$, to be safe "*x = .." still needs weak update!
- · Consider this program:

```
do \{x = \text{new } / * V_1 * /; *x = &a\} \text{ while(..)};
*x = &b;
```

Exercise: Say in the last stmt above we set $V_1 \rightarrow \{b\}$. Show that $\gamma = \{b\}$ does not include all concrete states that can arise at the end of the program.

Inter-procedural analysis

- Context-sensitivity can be achieved using standard techniques
- Indirect (virtual) function call sites need to be resolved to candidate functions using points—to analysis. And points—to analysis needs calls to be resolved! Therefore, the two have to happen hand in hand.

Andersen's Analysis

- · A flow-insensitive analysis
 - computes a single points-to solution, which over-approximates points-to solutions at all program points
 - ignores control-flow treats program as a set of statements
 - equivalent to collapsing the given program to have a single program point, and then applying Algorithm A on it.

Andersen's Analysis

If program has statements s1, s2, ..., sn, then create collapsed CFG as follows:

After algorithm terminates, final solution at the single program point over-approximates result computed by flow-sensitive analysis at any point

Example: Andersen's Analysis

$$x = &a$$

$$*x = &w$$

$$y = x;$$

$$x = &b$$

$$*x = &t$$

$$z = x$$
;

Before first iteration: all variables null

After first iteration of Kildall:

X -> {a,b,null}, all other variables null

After 2nd iteration: X -> {a,b,null}, y,z -> {a,b,null}, a,b -> {w,t,null}, all other variables null

After 3rd iteration: $X \rightarrow \{a,b,null\}, y,z \rightarrow \{a,b,null\}, a,b \rightarrow \{w,t,null\}, all other variables null$

Notes about Andersen's Analysis

- Strong updates never happen in Andersen's analysis!
 - -If $x \rightarrow \{y\}$ and $y \rightarrow \{w\}$ before we process statement "*x = &z", then even if transfer function returns $y \rightarrow \{z\}$, due to subsequent join, y will point to $\{w,z\}$ after this step.
- Flow-insensitive style can be adopted for any analysis, not just for pointer analysis

Why Flow-Insensitive Analysis?

- · Reduced space requirements
 - a single points-to solution
- · Reduced time complexity
 - no copying of points-to facts
 - · individual updates more efficient
 - a cubic-time algorithm
- · Scales to millions of lines of code
 - most popular points-to analysis

Andersen's Analysis: An alternative formulation

- 1. Introduce a constraint variable PT_x for each program variable x
- 2. Create a constraint from each assignment statement, as follows:

```
x = y: PT_x \subseteq PT_y

*x = y: PT_v \subseteq PT_y, for all variables v in PT_x

x = \&y: PT_x \subseteq \{y\}

x = *y: PT_x \subseteq PT_v, for all variables v in PT_y
```

- 3. Find least solution to set of all constraints that were generated above. (A solution is a mapping from constraint variables to sets of program variables.) Emit this least solution as the final solution.
 - Note: Solution s1 dominates Solution s2 if for each program variable v, s2(PT_v) \subseteq s1(PT_v)

Note: This approach computes exact same result as previous approach that collapses program and then uses Algorithm A.

May-Point-To Analyses

Ideal-May-Point-To more efficient / less precise Algorithm A more efficient / less precise Andersen's

Andersen's Analysis: Further Optimizations and Extensions

- Fahndrich et al., Partial online cycle elimination in inclusion constraint graphs, PLDI 1998.
- Rountev and Chandra, Offline variable substitution for scaling points-to analysis, 2000.
- Heintze and Tardieu, Ultra-fast aliasing analysis using CLA: a million lines of C code in a second, PLDI 2001.
- M. Hind, Pointer analysis: Haven't we solved this problem yet?, PASTE 2001.
- Hardekopf and Lin, The ant and the grasshopper: fast and accurate pointer analysis for millions of lines of code, PLDI 2007.
- Hardekopf and Lin, Exploiting pointer and location equivalence to optimize pointer analysis, SAS 2007.
- Hardekopf and Lin, Semi-sparse flow-sensitive pointer analysis, POPL 2009.

Context-Sensitivity Etc.

- Liang & Harrold, Efficient computation of parameterized pointer information for interprocedural analyses. SAS 2001.
- Lattner et al., Making context-sensitive points-to analysis with heap cloning practical for the real world, PLDI 2007.
- Zhu & Calman, Symbolic pointer analysis revisited. PLDI 2004.
- Whaley & Lam, Cloning-based context-sensitive pointer alias analysis using BDD, PLDI 2004.
- Rountev et al. Points-to analysis for Java using annotated constraints. OOPSLA 2001.
- Milanova et al. Parameterized object sensitivity for points-to and side-effect analyses for Java. ISSTA 2002.

Applications

· Compiler optimizations

- · Verification & Bug Finding
 - use in preliminary phases
 - use in verification itself