Topics for this Lecture

Build systems

Static analysis

Topic 1: Build Systems

- In a simple world, compiling and running a computer program is simple:
 - > gcc -o myexe myprogram.c
 - > ./myexe

 The world is not that simple most of the time, as you may notice if you've tried compiling any open source programs

Topic 1: Build Systems

- The steps of compilation
 - 1. Pre-processing
 - 2. Compilation
 - 3. Assembly
 - 4. Linking

Topic 1: Build Systems

```
Vi print.c
#include <stdio.h>
#define STRING "Hello World"
int main(void)
/* Using a macro to print 'Hello World'*/
printf(STRING);
return 0;
$ gcc -Wall print.c -o print
$./print
Hello World
```

Topic: Pre-processing

- 1. Macro substitution
- 2. Comments are stripped off
- 3. Expansion of the included files

```
#include <stdio.h>
#define STRING "Hello World"
int main(void)
{
 /* Using a macro to print 'Hello
 World'*/
 printf(STRING);
 return 0;
}
gcc -Wall -E print.c
```

```
# 846 "/usr/include/stdio.h" 3 4
extern FILE *popen (__const char *__command, __const char *__modes);

# 886 "/usr/include/stdio.h" 3 4
extern void flockfile (FILE *__stream) __attribute__
((__nothrow__));

# 916 "/usr/include/stdio.h" 3 4
# 2 "print.c" 2

int main(void)
{
printf("Hello World");
return 0;
}
```

Topic: Compilation

- Take print.i as input.
- 2. Produce an intermediate compiled output.
- 3. The output file for this stage is 'print.s'.
- 4. The output is assembly level instructions.

```
# 846 "/usr/include/stdio.h" 3 4
extern FILE *popen (__const char
*_command, __const char *__modes)
;

# 886 "/usr/include/stdio.h" 3 4
extern void flockfile (FILE *__stream)
__attribute__ ((__nothrow__));

# 916 "/usr/include/stdio.h" 3 4
# 2 "print.c" 2

int main(void)
{
printf("Hello World");
return 0;
}
```

```
......
main:
.LFB0:
.cfi_startproc
pushq %rbp
.cfi_def_cfa_offset 16
movq %rsp, %rbp
.cfi_offset 6, -16
.cfi_def_cfa_register 6
movl $.LC0, %eax
movq %rax, %rdi
movl $0, %eax
call printf
......
```

Topic: Assembly

- 1. Take print.s as input.
- 2. Produce an intermediate compiled output.
- 3. The output file for this stage is 'print.o' is the object file.
- 4. The output is machine level instructions.

```
.file "print.c"
......
main:
.LFB0:
.cfi_startproc
pushq %rbp
.cfi_def_cfa_offset 16
movq %rsp, %rbp
.cfi_offset 6, -16
.cfi_def_cfa_register 6
movl $.LC0, %eax
movq %rax, %rdi
movl $0, %eax
call printf
```

How to Compile a Program

- Most larger programs require many complex commands with many arguments:
 - > gcc -g -c lib1.c -DARCH_X86 -DLINUX -DDEBUG -D -ftestcoverage -fprofile-arcs -00
 - > gcc -g -c lib2.c -DARCH_X86 -DLINUX -DDEBUG -D -ftestcoverage -fprofile-arcs
 - > gcc -o mainexec m.c lib1.o lib2.o -DARCH_X86 -DLINUX -DDEBUG -D -ftest-coverage -fprofile-arcs -lm -DNO_X -O3
- Compiling all the components of a modern software system may take a long time
 - Building the Linux kernel

Not Just a Shell Script

- Simply bundling all the compilation into a script doesn't solve the problem
 - If you only change one file, which other files have to be recompiled? Do you start over?
 - A script is a series of commands; if you want to take advantage of multiple machines, you have to design the parallelism yourself

Build Systems

- Again, automation comes to our rescue
- Build systems:
 - Given a description including at least:
 - Components of a system (files)
 - How they depend on each other
 - How to produce the ones that are not provided by humans
 - A build system:
 - Uses information on which files have been modified and which files don't exist yet to produce the final products – for example, executables – for a system

"Let the robot do the boring stuff!"

Build Systems

- Lots of different build systems
 - Some are very simple, don't do much beyond what I just described
 - Others are very complex, attempt to determine dependencies for you, automatically parallelize compilation, etc.
 - Sometimes integrated with figuring out local configuration (hardware, operating system, available tools)
 - Sometimes integrated with source control or testing
- In this class, we'll use a very simple system, make

Simple Structure of a Makefile

- See dominion/Makefile in the class repository
- Structure is like this:

Simple Structure of a Makefile

Textual representation of a graph:

```
myprogram: libmytools.so myprogram.o
libmytools.so: mytools2.o mytools1.o
mytools1.o: mytools1.c
mytool s2. o: mytool s2. c
myprogram. o: myprogram. c
CI ean:
 rm -rf *.o *.so myprogram
```


Simple Structure of a Makefile

- Typing
 - > make <targetfile>
 - Tries to create <targetfile>
 - In particular, it first checks all the things <targetfile> depends on
 - If any don't exist, they are created
 - If any are older than things they depend on, they are re-generated

Topic 2: Static Analysis

- Before we get to testing (our first big main topic) want to discuss another method for finding bugs
 - Analyze the source code for bad "patterns"
 - Happens to some extent every time you build a program
 - Your compiler has to analyze the code to compile and optimize it
 - gcc –Wal I will warn you about some problems that might show up in testing

What is Static Analysis?

- Called "static" analysis because it analyzes your program without running it
 - Analysis that runs the program is called "dynamic" analysis (testing is the most common dynamic analysis)
- Differs in a few key ways:
 - Static analysis can catch bugs without a test case – just by structure of code
 - Static analysis can give "false positives" warn you about a problem that can't actually show up when the program runs

Static Analysis: Not Just Compilers

- While the compiler does some limited "bug hunting" during compilation, that's not its main job
 - There are dedicated tools for analyzing source code for bugs
 - A few such tools include:
 - Uno (open source, available on the web)
 - Coverity (paid software, quite pricey but very powerful, used by NASA and others)
 - Klocwork
 - CodeSonar
- Won't say much about these in this class, because they are typically fairly easy to use, just run them on your code

Static Analysis: Not Just Compilers

- Testing, on the other hand, requires more work from the programmer/test engineer
- So why not prefer static analysis in general?
 - Static analysis is generally limited to simple properties – don't reference null pointers, don't go outside array bounds
 - Also good for some security properties
 - But very hard/impossible to check things like "this sort routine really sorts things"

Static Analysis: Not Just Compilers

- Predicate abstraction
- Shape analysis
- Taint analysis
- Program slicing
- Alias analysis