


JPF for Beginners

David Bushnell david.h.bushnell@nasa.gov

JPF Workshop 2008


What is JPF?


- An explicit state model checker
 - Focus is on finding bugs in Java programs
- A *framework* for runtime Java verification
 - Model checking
 - Symbolic execution
 - UML state chart modeling
 - Numeric Verification (int overflow, fp over/underflow, ...)
 - ... ad infinitum


What is Model Checking?


- Systematically verifying that a model satisfies a set of properties
 - Formal Model: UML state charts, Java programs,
 Promela models, ...
 - Properties: Temporal Logic (xTL), code assertions, ...

• In JPF:


- The models are Java programs
- The properties can be assertions, gov.nasa.jpf.Property objects, or JPF listener objects


Model Checking vs Testing


- A test will explore a single execution path
 - You must identify each important execution path
 - You must find the inputs that will execute those paths.


Model Checking vs Testing


- A model checker can explore every execution path
 - Including scheduler decisions for concurrent models
- A model checker can identify both errors and the execution paths leading to those errors


What Can JPF Handle?


- Pure Java up to ??-KLOC
 - Depends on logical complexity and state size, not KLOC.
 - Programs with 100K+ lines have been analyzed
- Multi-threaded code (*Of Course!*)
- Can find: deadlocks, race conditions, unhandled exceptions, application-specific assertions, ...


What Can't JPF Handle?


- *Unsupported* native calls (JNI)
 - Can simulate/support native calls with MJI
- Hence: No libraries with unsupported native calls
 - Much or all of java.io, java.net, AWT, Swing, ...
- Really complex programs
 - But: it is often enough to apply JPF to a simplified version, AKA a model.
 - Example: apply JPF to a communications protocol used in your program


Using JPF


- Installing JPF
- Using JPF in an Eclipse project
- Configuring JPF
- Common Config Options
 - Example: Running JPF, detecting race conditions
- Controlling JPF Execution
 - Example: Detecting deadlock
- Extensions
- Listeners
 - Example: OpCodePrinter
- Overriding Bytecodes
 - Example: Numerics


Installing JPF for Eclipse


- Not covered: using JPF with other IDEs or from the command line
 - See documentation at SourceForge
- Prerequisites:
 - JDK 1.5+
 - Eclipse 3.2+ (www.eclipse.org)
 - Subclipse plugin (subclipse.tigris.org)

Installing JPF for Eclipse

(2)


• Downloading JPF in Eclipse:


Ames Research Center

- Create a new project (not a Java project)
- Use the SVN → "Checkout Projects from SVN" wizard
- Repository URL:
 https://javapathfinder.svn.sourceforge.net/svnroot/javapathfinder
- Select "trunk" as your folder, not "tags" or "branches"
- Anything for project name
- Use defaults for everything else
- Can have many copies of JPF, each as a different Eclipse project


- **Bad News**: JPF has *lots* of config options
- Good News: The defaults are mostly ok. You seldom need to set more than 4 or 5.


- Config hierarchy:
 - Command line args
 (written as +vm.classpath=.)
 take precedence over
 - jpf.properties values
 (written as vm.classpath=.)
 take precedence over
 - default.properties values
- Command line trick: comment out config options with +_some.config.option=...


(2)


• Rules:

- Never change default.properties
- jpf.properties is for values common to a project. Copy it to your project's top-level directory and change your copy
 (do not change the jpf.properties file in your JPF project)
- Set the command line args for values specific to a single run
- In practice, in Eclipse:
 - Ignore jpf.properties.
 - Set everything with the command line using Eclipse's launch configurations
- For details on most core config properties, look in default.properties and jpf.properties


(3)

- Common config properties
 - jpf.basedir
 - Where JPF is located
 - vm.classpath
 - Where your compiled code is located, a classpath.
 - Usually set to ".", i.e. **vm.classpath=.**
 - vm.sourcepath
 - Where your source code is located.
 - Defaults to vm.classpath, so you don't usually need to set it
 - search.class
 - The search strategy to use (a class).
 - Defaults to gov.nasa.jpf.search.DFSearch
 - Look in src/gov/nasa/jpf/search for others


- Some other common config properties
 - vm.storage.class
 - Class used to hash/store states (if not set, states are not matched)
 - For small problems, can set to empty,

vm.storage.class=

- search.multiple_errors
 - true/false: Quit after the first error or keep going?
- jpf.report.xxx
 - Lots of options to configure the reporting subsystem See default.properties
 - jpf.report.console.finished
 - What to report when JPF exits. Defaults to some statistics.
 - jpf.report.console.show_code
 - **true/false:** Show the bytecode in error traces?
- jpf.listener
 - A ":" separated list of Listener classes


Using JPF in Eclipse


- Create an Eclipse Java project
- Write your Java code
- Create an Eclipse run configuration that:
 - Has gov.nasa.jpf.JPF as its "Main class"
 - Has the right JPF config args
 - Has your JPF project in its classpath


Running JPF Race Detection


DEMO MyRaceCondition

Create an Eclipse Project

(1)


 Create a Java Eclipse project


Create an Eclipse Project


(2)

Add your JPF
 project to the Java
 build settings


Write Your Java Code


```
public class MyRaceCondition {
  private static class Pair {
 public static void main(String[] args) {
 String x = "x";
 Pair p = new Pair();
 String y = "y";
 RC rc1 = new RC();
 RC rc2 = new RC();
 public void update() {
 x = x + y + x;
 rc1.p = p;
 rc2.p = p;
 rc1.start();
 rc2.start();
 rc1.join();
  private static class RC extends Thread
 rc2.join();
 System.out.println("x:"+p.x);
 Pair p;
 public void run() {
 p.update();
```

Create Eclipse Run Config


(1)

gov.nasa.jpf.JPF
 is the Main class


Create Eclipse Run Config


NAS

(2)

- Set your arguments
- For race conditions: jpf.listener=...RaceDetector
- Last arg should be the class you are checking


Create Eclipse Run Config


(3)

- Add your JPF project in the Classpath tab
- Run


Race Detection Results


Results:

```
potential race detected: MyRaceCondition$Pair@216.x
  read from thread: "Thread-1", holding locks {} in
  MyRaceCondition$Pair.update(MyRaceCondition.java:7)
  write from thread: "Thread-0", holding locks {} in
  MyRaceCondition$Pair.update(MyRaceCondition.java:7)
gov.nasa.jpf.tools.RaceDetector
potential field race: MyRaceCondition$Pair@216.x
... etc ...
 ----- transition #9 thread: 1
gov.nasa.jpf.jvm.choice.ThreadChoiceFromSet {>Thread-0,Thread-1}
 MyRaceCondition.java:7 : x = x + y + x;
 MyRaceCondition.java:8 : }
 ... etc ...
 ------ transition #11 thread: 2
gov.nasa.jpf.jvm.choice.ThreadChoiceFromSet {main,>Thread-1}
 gov.nasa.jpf.jvm.choice.ThreadChoiceFromSet {main,>Thread-1}
 MyRaceCondition.java:7 : x = x + y + x;
```


Detecting Deadlock


DEMO MyRaceCondition2

Detecting Deadlock

(1)


```
public class MyRaceCondition2 {
  private static class Pair {
 String x = "x";
 String y = "y";
 String z = "";
 public void update() {
 x = x + y + x;
 }}
  private static class RC1 extends Thread {
 Pair p;
 public void run() {
 synchronized (p.x) {
 synchronized (p.y) {
 p.update();
 } } }
  private static class RC2 extends Thread {
 Pair p;
 public void run() {
 synchronized (p.y) {
 synchronized (p.x) {
 p.update();
 }}}
```

```
public static void main(String[] args) throws
Exception
{
 Pair p = new Pair();
 RC1 rc1 = new RC1();
 RC2 rc2 = new RC2();

 rc1.p = p;
 rc2.p = p;

 rc1.start();
 rc2.start();
 rc1.join();
 rc2.join();
 System.out.println("x: " + p.x);
 }}
```


Detecting Deadlock

(2)


- Run changes:
 - no jpf.listenerneeded
 - test class:MyRaceCondition2


Detecting Deadlock

(3)


Results:

```
gov.nasa.jpf.jvm.NotDeadlockedProperty
deadlock encountered:
 thread index=0, name=main, status=WAITING, this=java.lang.Thread@0, target=null, priority=5, lockCount=1
 thread index=1,name=Thread-0,status=BLOCKED,this=MyRaceCondition2$RC1@226,priority=5,lockCount=0
 thread index=2,name=Thread-1,status=BLOCKED,this=MyRaceCondition2$RC2@247,priority=5,lockCount=0
... etc ...
thread index=0, name=main, status=WAITING, this=java.lang.Thread@0, target=null, priority=5, lockCount=1
 waiting on: MyRaceCondition2$RC1@226
 call stack:
 at java.lang.Thread.join(Thread.java:197)
 at MyRaceCondition2.main(MyRaceCondition2.java:47)
thread index=1,name=Thread-0,status=BLOCKED,this=MyRaceCondition2$RC1@226,priority=5,lockCount=0
 owned locks: java.lang.String@217
 blocked on: java.lang.String@219
 call stack:
 at MyRaceCondition2$RC1.run(MyRaceCondition2.java:18)
thread index=2,name=Thread-1,status=BLOCKED,this=MyRaceCondition2$RC2@247,priority=5,lockCount=0
 owned locks: java.lang.String@219
 blocked on: java.lang.String@217
 call stack:
 at MyRaceCondition2$RC2.run(MyRaceCondition2.java:30)
```


Verify: Controlling JPF


- The class gov.nasa.jpf.jvm.Verify lets you control simple aspects of JPF
 - Calls to Verify methods are specially recognized and handled by JPF
 - Search and backtracking
 - Counters
 - Logging
 - Attributes


Verify: Search (1)


• Choice Generators

When you need JPF to try alternatives:

```
Verify.getInt,
getDouble,
getBoolean,...
```

When JPF hits
 Verify.getXxx()it
 branches the execution
 tree and executes one
 branch for each value


Choice Generator Variations

– Your code:

```
double y = Verify.getDouble("Tag");
```

– Your run config:

```
+Tag.class=gov.nasa.jpf.jvm.choice.DoubleChoiceFromSet
+Tag.values=-1.0:0.0:123.0
```

- Result: your code runs with y==-1.0, y==0.0, and y==123.0
- Other choice generators: see gov.nasa.jpf.jvm.choice


(3)


• Verify.ignoreIf():

Search Pruning

- Forces JPF to abandon the current execution path and backtrack to the previous choice point
- Useful when you know which parts of the execution search tree are irrelevant to you
- Can speed up search dramatically (by ignoring parts of the search tree)


(4)

• Example: your method is not designed to handle cyclic graphs, but your test driver produces them

```
public void print(Graph g) {
 Verify.ignoreIf(g.isCyclic());
 ...
}
```


DEMO
Show Verify
Show Verify2


Advanced Topic: Extending JPF


- JPF is extremely flexible: many ways to extend
 - Listeners and properties (example follows)
 - Model Java Interface (MJI): Library abstractions & adding code to the core
 - Redefining bytecodes (see Symbolic Execution and Numerics extensions on SourceForge)
 - Serializer/restorer (Saving and restoring states)
 - Publisher (Collecting and printing statistics and results in different formats)

Advanced Topic: Listeners (1)


• Listeners are the preferred way of extending JPF

Ames Research Center

- You must know a bit about JPF internals to use them
- They give you access to JPF's internal execution


Advanced Topic: Listeners


(2)

Ames Research Center -

- Two flavors:
 - gov.nasa.jpf.search.SearchListener gov.nasa.jpf.jvm.VMListener
- Interface SearchListener: observe search (backtracking, states' processing, property violation, ...)
- Interface VMListener: observe the VM's execution (bytecode execution, exceptions, thread starts, ...)

Advanced Topic: Listeners


(3)

• Useful adapter class:

Ames Research Center

gov.nasa.jpf.ListenerAdapter implements all the methods in SearchListener and VMListener.

 See JPF documentation (javapathfinder.sourceforge.net) and code for more details


VMListener Example


DEMO OpCodePrinter


VMListener Example


```
public class OpCodePrinter extends ListenerAdapter {
 String lastLoc = "";

public void executeInstruction(JVM vm) {
 Instruction instr = vm.getNextInstruction();
 if (instr != null) {
 String loc = instr.getFileLocation();
 if (loc != null && ! loc.startsWith("java")) {
 if (! lastLoc.equals(loc)) {
 System.out.println(loc);
 lastLoc = loc;
 }
 System.out.println(" " + instr.getMnemonic().toUpperCase());
 }}}
```


JPF Extensions


- Extensions found under extensions/ in the JPF distribution
- Developed independently of JPF core
 - JPF core code should never refer to extension code
 - vice versa ok (of course!)
- Symbolic Execution (extensions/symbo)
- UML StateCharts (extensions/statechart)
- UI Model Checking (extensions/ui)
- Compositional Verification (extensions/cv)
- Numeric Properties (extensions/numeric)


Extension Example


- Numerics Extension
 - Finds "bad" numerical behavior
 - integer and long overflow
 - floating point compares (NaN, infinity)
 - floating point inexact propagation (NaN, infinity)
 - floating point cancellation (lost precision)
 - How?
 - Write new bytecode implementations
 - Write bytecode factory


Numerics Extension


- Write InstructionFactory:
 - Tells JPF which bytecodes are being overridden and which classes to use for them
- Override numeric bytecodes:
 - Floating point comparisons: DCMPG, DCMPL, FCMPG, FCMPL
 - Floating point arithmetic: DADD, DSUB, DMUL,
 DDIV, FADD, FSUB, FMUL, FDIV
 - Int/long arithmetic: IADD, ISUB, IMUL, IDIV, IINC, LADD, LSUB, LMUL, LDIV
- Set config options


Numerics Extension (InstructionFactory)


```
public class NumericInstructionFactory extends GenericInstructionFactory {
  // which bytecodes do we replace
  static final String[] BC_NAMES = {
 "DCMPG", "DCMPL", "DADD", "DSUB", "DMUL", "DDIV",
 "FCMPG", "FCMPL", "FADD", "FSUB", "FMUL", "FDIV",
 "IADD", "ISUB", "IMUL", "IDIV", "IINC",
 "LADD", "LSUB", "LMUL", "LDIV"};
  // where do they reside
 protected static final String BC_PREFIX = "gov.nasa.jpf.numeric.bytecode.";
  // what classes should use them
 protected static final String[] DEFAULT_EXCLUDES = { "java.*", "javax.*" };
 public NumericInstructionFactory (Config conf){
 super(BC PREFIX, BC NAMES, null, DEFAULT EXCLUDES);
 NumericUtils.init(conf);
  }}
```


Numerics Extension (Original IMUL)


```
public class IMUL extends Instruction {
  public void setPeer (org.apache.bcel.generic.Instruction i,
 ConstantPool cp) {
  public Instruction execute (SystemState ss, KernelState ks,
 ThreadInfo th) {
 int v1 = th.pop();
 int v2 = th.pop();
 th.push(v1 * v2, false);
 return getNext(th);
  public int getByteCode () {
 return 0x68;
```


Numerics Extension (Overridden IMUL)


```
public class IMUL extends gov.nasa.jpf.jvm.bytecode.IMUL {
  @Override
 public Instruction execute (SystemState ss, KernelState ks, ThreadInfo th) {
 int v1 = th.pop();
 int v2 = th.pop();
 // check for overflow
 if ((long)v1 * (long)v2 != v1 * v2){
 return th.createAndThrowException("java.lang.ArithmeticException",
 "integer overflow: " + v2 + "*" +
 v1 + "=" + v1*v2);
 th.push(v1 * v2, false);
 return getNext(th);
```


Numerics Extension


DEMO NumericsExample

A Schlieb Ladient

Ames Research Center

Numerics Extension (Config Options/Running)


Recall:

- Main class: gov.nasa.jpf.JPF
- Classpath: include your JPF project

Config Program Arguments:

```
+jpf.basedir=..\javapathfinder-trunk-workshop-08
+vm.classpath=.
+vm.storage.class=
+jpf.report.console.finished=
+vm.insn_factory.class=gov.nasa.jpf.numeric.NumericInstructionFactory
NumericsExample
```

Ames Research Center

Numerics Extension (Output)


```
qov.nasa.jpf.jvm.NoUncauqhtExceptionsProperty
java.lang.ArithmeticException: integer overflow: 43046721*43046721=-501334399
 at NumericsExample.main(NumericsExample.java:6)
 ----- transition #0 thread: 0
gov.nasa.jpf.jvm.choice.ThreadChoiceFromSet {>main}
 [1864 insn w/o sources]
 : int i = 3;
 NumericsExample.java:4
 NumericsExample.java:5 : for (int j=0; j<10; j++) {
 : i = i * i;
 NumericsExample.java:6
 ... etc...
 : i = i * i;
 NumericsExample.java:6
 : for (int j=0; j<10; j++) {
 NumericsExample.java:5
 : i = i * i;
 NumericsExample.java:6
```


References


- JPF: http://javapathfinder.sourceforge.net
- Eclipse: http://www.eclipse.org
- Subversion Plugin: http://subclipse.tigris.org
- Older but more advanced tutorial: http://www.visserhome.com/willem/presentations/ase06jpftut.ppt
- Survey of recent additions: http://dsrg.mff.cuni.cz/teaching/seminars/2007-06-26-Parizek-JPF4.pdf
- NASA Ames RSE group publications (including JPF): http://ti.arc.nasa.gov/tech/rse/publications/vandvpub.php#model
- Book on Model Checking theory (not JPF):
 Systems and Software Verification, by B. Berard, M. Bidoit, et. al.
- Model checking tutorials:
 Google for "model checking tutorial"