PREfix

Reading: A Static Analyzer for Finding Dynamic Programming Errors

17-654/17-765 Analysis of Software Artifacts Jonathan Aldrich

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Lecture Objectives

- Analyze Microsoft's PREfix as a practical example of effective static analysis
- Big Ideas
 - Symbolic execution
 - Path sensitivity
 - Interprocedural analysis

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Find the Bugs!

```
char *f(int size) {
 char * result;
 if (size > 0)
 result = (char *)malloc(size);
 if (size == 1)
 return NULL;
 result[0] = 0;
 return result;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Find the Bugs!

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Motivation

- Finding programming errors
 - invalid pointers
 - storage allocation errors
 - uninitialized memory
 - improper operations on resources

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 5

Can't we just test?

- 90% of errors involve interactions of multiple functions
 - Is this why the original developer didn't find them?
- Occur in unusual or error conditions
 - · Often hard to exercise with testing

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Challenges for Analysis

- False Negatives
 - Looking only in one function and miss errors across functions
- False Positives
 - Reporting errors that can't really occur
- Engineering effort (e.g. ESC/Java)
 - Requiring extensive program specifications
- Execution overhead
 - Monitoring program may be impractical
 - Only as good as your test suite

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 7

Goals of PREfix

- Handle hard aspects of C-like languages
 - Pointers, arrays, unions, libraries, casts...
- Don't require user annotations
 - Build on language semantics
- Avoid false positives
 - Use path-sensitive analysis
- Give the user good feedback
 - Why might an error occur? Show the user an example execution

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

PREfix Analysis

- Explore paths through function
- For each path:
 - Symbolically execute path
 - · Determine facts true along the path
 - Compute a guard
 - · What must be true for the path to be taken
 - Compute constraints
 - Preconditions for successful execution of path
 - Compute result
 - What is true of the return value?

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

9

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 char * ptr;
 if (size > 0)
 ptr=(char*)malloc(size);
 if (size == 1)
 return NULL;
 ptr[0] = 0;
 return ptr;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

PREfix: Analysis Example (syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)
 ptr=(char*)malloc(size);
if (size == 1)
 return NULL;
 ptr[0] = 0;
 return ptr;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

11

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
constraint initialized(size)
 if (size > 0)
 ptr=(char*)malloc(size);
 if (size == 1)
 return NULL;
 ptr[0] = 0;
 return ptr;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

PREfix: Analysis Example (syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
if (size == 1)
 return NULL;
 ptr[0] = 0;
 return ptr;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 13

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
constraint initialized(size)
ARRAY ACCESS ERROR: ptr not initialized
 if (size > 0)
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size > 0
constraint initialized(size)
 return NULL;
 ptr[0] = 0;
 return ptr;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

PREfix: Analysis Example (syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size > 0
 return NULL;
 constraint initialized(size)
 ptr[0] = 0;
 fact ptr==memory_new(size)
 return ptr;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 15

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
constraint initialized(size)
ARRAY ACCESS ERROR: ptr not initialized
 if (size > 0)
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 ptr[0] = 0;
 fact ptr==memory_new(size)
 return ptr;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 char * ptr;
 if (size > 0)
 ptr=(char*)malloc(size);
 if (size == 1)
 return NULL;
 ptr[0] = 0;
 return ptr;
}

f (param size)
alternate 0
 guard size <= 0
 constraint initialized(size)
 ARRAY ACCESS ERROR: ptr not initialized
alternate 1
 guard size == 1
 constraint initialized(size)
 fact ptr==memory_new(size)
 result return==NULL
}</pre>
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 17

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
MEMORY LEAK ERROR:
 ptr[0] = 0;
 return ptr;
}
 memory pointed to by ptr is not reachable
 through externally visible state
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
f (param size)
char *f(int size) {
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
 ptr[0] = 0;
 return ptr;
 MEMORY LEAK ERROR:
}
 memory pointed to by ptr is not reachable through externally visible state
 alternate 2
 guard size > 0
 constraint initialized(size)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 19

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 if (size > 0)
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
MEMORY LEAK ERROR:
 ptr[0] = 0;
 return ptr;
}
 memory pointed to by ptr is not reachable
 through externally visible state
 alternate 2
 guard size > 0
 constraint initialized(size)
 fact ptr==NULL
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
f (param size)
char *f(int size) {
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
 ptr[0] = 0;
 return ptr;
 MEMORY LEAK ERROR:
}
 memory pointed to by ptr is not reachable through externally visible state
 alternate 2
 guard size > 1
constraint initialized(size)
fact ptr==NULL
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 21

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 if (size > 0)
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
MEMORY LEAK ERROR:
 ptr[0] = 0;
 return ptr;
}
 memory pointed to by ptr is not reachable
 through externally visible state
 alternate 2
 guard size > 1
 constraint initialized(size)
 fact ptr==NULL
ARRAY ACCESS ERROR: ptr is NULL
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
f (param size)
char *f(int size) {
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)
ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
 ptr[0] = 0;
 return ptr;
 MEMORY LEAK ERROR:
}
 memory pointed to by ptr is not reachable through externally visible state
 alternate 2
 guard size > 1
constraint initialized(size)
 fact ptr==NULL
 ARRAY ACCESS ERROR: ptr is NULL
 alternate 3
 guard size > 1
 constraint initialized(size)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 23

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)
 ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
MEMORY LEAK ERROR:
 ptr[0] = 0;
 return ptr;
}
 memory pointed to by ptr is not reachable
 through externally visible state
 alternate 2
 guard size > 1
 constraint initialized(size)
 fact ptr==NULL
 ARRAY ACCESS ERROR: ptr is NULL
 guard size > 1
 constraint initialized(size)
fact ptr==memory_new(size)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
f (param size)
char *f(int size) {
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)
ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
 ptr[0] = 0;
 return ptr;
 MEMORY LEAK ERROR:
}
 memory pointed to by ptr is not reachable through externally visible state
 alternate 2
 guard size > 1
constraint initialized(size)
 fact ptr==NULL
 ARRAY ACCESS ERROR: ptr is NULL
 alternate 3
 guard size > 1
 constraint initialized(size)
 fact ptr==memory_new(size)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 25

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)
 ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
MEMORY LEAK ERROR:
 ptr[0] = 0;
 return ptr;
}
 memory pointed to by ptr is not reachable
 through externally visible state
 alternate 2
 guard size > 1
 constraint initialized(size)
 fact ptr==NULL
 ARRAY ACCESS ERROR: ptr is NULL
 guard size > 1
 constraint initialized(size)
fact ptr==memory_new(size)
 fact ptr[0] == 0
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
f (param size)
char *f(int size) {
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)
ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
 ptr[0] = 0;
 return ptr;
 MEMORY LEAK ERROR:
}
 memory pointed to by ptr is not reachable
 through externally visible state
 alternate 2
 guard size > 1
constraint initialized(size)
 fact ptr==NULL
 ARRAY ACCESS ERROR: ptr is NULL
 alternate 3
 guard size > 1
 constraint initialized(size)
 fact ptr==memory_new(size)
fact ptr[0] == 0
 result return == memory new(size) && return[0] == 0
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 27

PREfix: Analysis Example

(syntax slightly de-LISP-ified)

```
char *f(int size) {
 f (param size)
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)
 ptr=(char*)malloc(size);
 ARRAY ACCESS ERROR: ptr not initialized
 alternate 1
 if (size == 1)
 guard size == 1
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
result return==NULL
MEMORY LEAK ERROR:
 ptr[0] = 0;
 return ptr;
}
 memory pointed to by ptr is not reachable
 through externally visible state
 alternate 2
 guard size > 1
 constraint initialized(size)
 fact ptr==NULL
 ARRAY ACCESS ERROR: ptr is NULL
 guard size > 1
 constraint initialized(size)
fact ptr==memory_new(size)
 result return == memory_new(size) && return[0] == 0
 alternate 4...
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Big Ideas

- Symbolic execution
 - Explore a subset of possible program executions
 - May not find all errors, but still useful
 - Carefully constructed to cover more functionality than most testing strategies can
- Path sensitivity
 - Avoids reporting errors that occur on control-flow paths that can't really be taken
- Interprocedural analysis
 - Looks at how the behavior of a callee affects the caller

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 29

Motivation: Path Sensitivity

$[z := 0]_1$ if $[b]_2$	ΜZ	after pp	Z	
$[z := 10]_3;$	7 N7	0	MZ	
$[x := 100]_3$;	Z NZ	1	Z	
if [b] ₅		2	Z	
$[x := x / z]_6;$		3	NZ	
[x x / 2] ₆ ,		4	MZ	
		5	MZ	
Dana Hair and all	Warning: possible			

- Does this code have a bug?
- · What would zero analysis say?

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 30

divide by zero

Path Sensitive Analysis

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 31

Path Sensitive Analysis

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Path Sensitive Analysis

Analyzes each feasible program path separately

- Benefit
 - Increased precision from eliminating infeasible paths
- Cost
 - Exponential number of paths
- Loops
 - · Infinite number of paths—cannot explore them all

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 33

Path Sensitivity: Addressing the Cost

- · How does PREfix deal with
 - Exponential path blowup?
 - Explore up to a fixed number of paths
 - Merge paths with identical results
 - Loops?
 - Explore up to a fixed number of iterations

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

What if you miss a path?

```
f (param size)
char *f(int size) {
 alternate 0
 char * ptr;
 guard size <= 0
 if (size > 0)
 constraint initialized(size)

ARRAY ACCESS ERROR: ptr not initialized
 ptr=(char*)malloc(size);
 alternate 1
 if (size == 1)
 return NULL;
 constraint initialized(size)
 fact ptr==memory_new(size)
 ptr[0] = 0;
 result return==NULL
 return ptr;
 MEMORY LEAK ERROR:
}
 memory pointed to by ptr is not reachable
 through externally visible state
 alternate 2
 guard size > 1
 constraint initialized(size)
 fact ptr==NULL
 ARRAY ACCESS ERROR: ptr is NULL
 alternate 3
 guard size > 1
 constraint initialized(size)
 fact ptr==memory_new(size)
 fact ptr[0] == 0
 result return == memory new(size) && return[0] == 0
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 35

Soundness for PREfix

- Exploring only some paths is unsound
 - · Might miss bugs on paths not explored
- Sound alternatives
 - Explore a fixed set of paths/iterations
 - Merge all other paths together using dataflow analysis to reach a fixed point
 - Cost
 - May yield too many false positive error reports
 - PREfix chooses unsoundness to avoid false positives

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Motivation:

Interprocedural Analysis

```
void exercise_deref() {
  int v = 5;
  int x = deref(&v);
  int y = deref(NULL);
  int z = deref((int *) 5);
}
```

Are there errors in this code?

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 37

Motivation:

Interprocedural Analysis

```
void exercise_deref() {
  int v = 5;
  int x = deref(&v);
  int y = deref(NULL);
  int z = deref((int *) 5);
}
```

- Are there errors in this code?
 - · Depends on what the function does
 - Second call: error if dereference w/o NULL check
 - Third call: error if any dereference

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Interprocedural Analysis

 Any analysis where the analysis results for a caller depend on the results for a callee, or vice versa

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 39

Summaries

- · Summarize what a function does
 - Maps arguments to results
 - May case-analyze on argument information
 - Simulateable
 - Given information about arguments, will yield:
 - Any errors
 - · Information about results

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
int deref(int *p) {
 if (p == NULL)
 return NULL;
 return *p;
}

• Begin
deref (param p)

return p;
}
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

41

PREfix: Building a Summary

(syntax slightly de-LISP-ified)

```
int deref(int *p) {
 if (p == NULL)
 return NULL;
 return *p;
}

• Use of p
deref (param p)
 constraint initialized(p)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
int deref(int *p) {
 if (p == NULL)
 return NULL;
 return *p;
}

• Split path on value of p
deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 43

PREfix: Building a Summary

(syntax slightly de-LISP-ified)

```
int deref(int *p) {
 if (p == NULL)
 return NULL;
 return *p;
}

• Return statement
deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
 int deref(int *p) {
 if (p == NULL)
 return NULL;
 return *p;
 }
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p!= NULL
 constraint initialized(p)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 45

PREfix: Building a Summary

(syntax slightly de-LISP-ified)

```
int deref(int *p) {
  if (p == NULL)
 return NULL;
  return *p;
}

* Dereference of p
  deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
Use of *p
int deref(int *p) {
 if (p == NULL)
 deref (param p)
 alternate return 0
 return NULL;
 guard p==NULL
 return *p;
}
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 47

PREfix: Building a Summary

(syntax slightly de-LISP-ified)

```
Return statement
int deref(int *p) {
 if (p == NULL)
 deref (param p)
 return NULL;
 alternate return 0
 return *p;
 guard p==NULL
}
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
```

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Begin
 int v = 5;
 exercise_deref
 int x = deref(\&v);
 int y = deref(NULL);
 int z = deref((int *) 5);
}
deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 49
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

```
(syntax slightly de-LISP-ified)
void exercise_deref(int v) {
 Evaluate v = 5
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 int z = deref((int *) 5);
}
deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 50
 © 2008 Jonathan Aldrich
```

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Evaluate &v
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
}
deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 51
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

```
(syntax slightly de-LISP-ified)
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
}
deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 52
 © 2008 Jonathan Aldrich
```

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
}
deref (param p)
 only return_X applies
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 53
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

```
(syntax slightly de-LISP-ified)
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
}
 only return_X appliesconstraint initialized(&v) -- PASS
deref (param p)
 alternate return_0
 guard p==\overline{N}ULL
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 54
 © 2008 Jonathan Aldrich
```

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
}
deref (param p)
 only return_X applies
 constraint initialized(&v) - PASS
 alternate return_0
 constraint valid_ptr(&v) -- PASS
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 55
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
}
 only return_X applies
deref (param p)
 constraint initialized(&v) – PASS
constraint valid_ptr(&v) – PASS
constraint initialized(*&v) – PASS
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
 Software Analysis
Static Analysis Applications
 56
```

© 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
deref (param p)
 only return_X applies
 constraint initialized(&v) – PASS
constraint valid_ptr(&v) – PASS
constraint valid_ptr(&v) – PASS
constraint initialized(*&v) – PASS
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 apply result
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 57
```

© 2008 Jonathan Aldrich

PREfix: Using a Summary

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
deref (param p)
 alternate return_0
 guard p==\overline{N}ULL
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 58
```

© 2008 Jonathan Aldrich

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
deref (param p)
 only return 0 applies
 alternate return 0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 59
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

```
(syntax slightly de-LISP-ified)
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
deref (param p)
 only return_0 appliesconstraint initialized(p) -- PASS
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 © 2008 Jonathan Aldrich
```

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
 fact y==NULL
deref (param p)
 only return_0 appliesconstraint initialized(p) - PASS
 alternate return_0
 guard p==NULL
 apply result
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 61
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

(syntax slightly de-LISP-ified)

Static Analysis Applications

```
void exercise_deref(int v) {
 Evaluate (int *) 5
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
 fact y==NULL
 fact !valid_ptr((int *) 5), (int *) 5 !=
deref (param p)
 NULL
 alternate return_0
 guard p==\overline{N}ULL
 constraint initialized(p)
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
```

Software Analysis

© 2008 Jonathan Aldrich

31

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
 fact y==NULL
 fact !valid_ptr((int *) 5), (int *) 5 !=
deref (param p)
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 63
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

```
(syntax slightly de-LISP-ified)
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
 fact y==NULL
 fact !valid_ptr((int *) 5), (int *) 5 !=
deref (param p)
 NULL
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 return_0 does not apply
 result return==NULL
 alternate return X
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 64
 © 2008 Jonathan Aldrich
```

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
 fact y==NULL
 fact !valid_ptr((int *) 5), (int *) 5 !=
deref (param p)
 alternate return_0
 guard p==NULL
 return 0 does not apply
 constraint initialized(p)
 result return==NULL
 return_X does apply
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 65
 © 2008 Jonathan Aldrich
```

PREfix: Using a Summary

```
(syntax slightly de-LISP-ified)
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
 fact y==NULL
 fact !valid_ptr((int *) 5), (int *) 5 !=
deref (param p)
 NULL
 alternate return_0
 guard p==\overline{N}ULL
 return_0 does not apply
 constraint initialized(p)
 result return==NULL
 return_X does apply
 alternate return X
 constraint initialized((int *) 5) -
 guard p != NULL
 constraint initialized(p)
 constraint valid ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
 66
 © 2008 Jonathan Aldrich
```

(syntax slightly de-LISP-ified)

```
void exercise_deref(int v) {
 Apply summary
 int v = 5;
 exercise _deref
 int x = deref(\&v);
 fact initialized(v), v==5
 int y = deref(NULL);
 fact initialized(&v), valid_ptr(&v)
 int z = deref((int *) 5);
 fact x==5
}
 fact y==NULL
 fact !valid_ptr((int *) 5), (int *) 5 !=
deref (param p)
 NULL
 alternate return_0
 guard p==NULL
 constraint initialized(p)
 return_0 does not apply
 return_X does apply
constraint initialized((int *) 5) – PASS
constraint valid_ptr((int *) 5) –
 result return==NULL
 alternate return_X
 guard p != NULL
 constraint initialized(p)
 Generate error
 constraint valid_ptr(p)
 constraint initialized(*p)
 result return==*p
Static Analysis Applications
 Software Analysis
```

© 2008 Jonathan Aldrich

PREfix Scaleability

Program	Language	number of files	number of lines	PREfix parse time	PREfix simulation time
Mozilla	C++	603	540613	2 hours 28 minutes	8 hours 27 minutes
Apache	С	69	48393	6 minutes	9 minutes
GDI Demo	С	9	2655	1 second	15 seconds

Table I: Performance on Sample Public Domain Software

- Analysis cost = 2x-5x build cost
 - Scales linearly
 - · Probably due to fixed cutoff on number of paths

Static Analysis Applications
Software Analysis
© 2008 Jonathan Aldrich

Value of Interprocedural Analysis

						/ \				
model set	execution time (minutes)	statement coverage	branch coverage	predicate coverage		total warning count		using uninit memory	NULL pointer deref	memory leak
none	12	90.1%	87.8%	83.9%		15	T	2	11	0
system	13	88.9%	86.3%	82.1%	1	25	T	6	12	7
system & auto	23	73.1%	73.1%	68.6%	1	248	Γ	110	24	124

Table III: Relationships between Available Models, Coverage, Execution Time, and Defects Reported

 90% of errors require models (summaries)

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 69

You don't need every path

Get most of the warnings with 100 paths

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Empirical Observations

- PREfix finds errors off the main code paths
 - Main-path errors caught by careful coding and testing
- UI is essential
 - Text output is hard to read
 - Need tool to visualize paths, sort defect reports
- Noise warnings
 - Real errors that users don't care about
 - · E.g., memory leaks during catastrophic shutdown

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich 71

PREfix Summary

- PREfix: Great tool to find errors
 - · Can't guarantee that it finds them all
 - Role for other tools
 - Complements testing by analyzing uncommon paths
 - Focuses on low-level errors, not logic/functionality errors
 - Role for functional testing
- Huge impact
 - Used widely within Microsoft
 - Lightweight version is part of new Visual Studio

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich

Further Reading

 William R. Bush, Jonathan D. Pincus, and David J. Sielaff. A Static Analyzer for Finding Dynamic Programming Errors. Software—Practice and Experience, 30:775-802, 2000.

Static Analysis Applications

Software Analysis © 2008 Jonathan Aldrich