Self-Adaptive Static Analysis

Mayur Naik

Georgia Tech

Joint work with:

Xin Zhang, Ravi Mangal

Georgia Tech

Mooly Sagiv Tel-Aviv University Hongseok Yang, Radu Grigore

Oxford University

Percy Liang

Stanford University

Static Analysis: 70's to 90's

client-oblivious

"Because clients have different precision and scalability needs, future work should identify the client they are addressing ..."

M. Hind, Pointer Analysis: Haven't We Solved This Problem Yet?, 2001

Static Analysis: 00's to Present

client-driven

Static Analysis: 00's to Present

- client-driven
 - modern pointer analyses
 - software model checkers

Our Static Analysis Setting

- client-driven + parametric
 - new search algorithms: testing, machine learning, ...
 - new analysis questions: optimality, impossibility, ...

Example 1: Type-State Analysis

Must-Alias Set to Track:

x = new File;
y = x;
if (*) z = x;
x.open();
y.close();
if (*)
 assert1(x, closed);
else
 assert2(x, opened);

Example 2: Thread-Escape Analysis

Heap abstraction:


```
h1 h2 h3 h4

L L L L
```


```
h1 h2 h3 h4

L L E L
```

```
while (*) {
 u = new h1;
 v = new h2;
 g = new h3;
 v.f = g;
 w = new h4;
 u.f2 = w;
 assert(local(w));
 u.spawn();
}
```


but not optimal

and optimal!

Example 3: Approximation Safety Analysis

Approximated Operations:	{ 1, 2, 3, 4 }	{ 2, 3, 4 }	{ 2, 4 }
1: v1 = input();	{ {v1} }	{ Ø }	{ Ø }
2: v2 = input();	{ {v1,v2} }	{ {v2} }	{ {v2} }
restrict(v1);	{ T }	{ {v2} }	{ {v2} }
while $(v1 > 0)$ {	{ T }	{ {v2}, T }	{ {v2} }
3: $v1 = f(v1)$;	{ T }	{ {v1,v2}, T }	{ {v2} }
4: $v2 = g(v2)$;	{ T }	{ {v1,v2}, T }	{ {v2} }
restrict(v1);	{ T }	{ T }	{ {v2} }
}	{ T }	{ {v2}, T }	{ {v2} }
relax(v2);	{ T }	$\{\emptyset,T\}$	$\{ \emptyset \}$
restrict(v2);	{ T }	$\{\emptyset,T\}$	$\{ \emptyset \}$
output(v2);	{ T }	{ Ø, T }	$\{ \varnothing \}$
	X	X	

Problem Statement

• An efficient algorithm with:

INPUTS:

- program p and query q
- ▶ abstractions $A = \{a_1, ..., a_n\}$
- boolean function S(p, q, a)

OUTPUT:

- ▶ Impossibility: \nexists a ∈ A: S(p, q, a) = true
- or Proof: some $a \in A$: S(p, q, a) = true AND

$$\forall a' \in A: (a' \le a \land S(p, q, a') = true) \Rightarrow a' = a$$

Optimal Abstraction

Why Optimal Abstraction?

Yields smallest/largest solution

Provides empirical lower bounds

• Efficient to compute

Better for user consumption

analysis imprecision facts

assumptions about missing program parts

Suitable for machine learning

Why is this Hard in Practice?

- ▶ |A| exponential in size of**p**, or even infinite
- S(p, q, a) = false for most
 p, q, a
- Different **a** is optimal for different **p**, **q**

Example: Size of Optimal Abstractions

$$|A| = 2^10k$$
 $|Q| = 14k$ $|Q_proven| = 55\% \text{ of } |Q|$

Example: Runtime under Optimal Abstractions

Summary of Our Results

- Machine Learning [POPL'11]
 - "Learning Minimal Abstractions"
- Dynamic Analysis [POPL'12]
 - "Abstractions from Tests"
- ▶ Static Refinement [PLDI'13]
 - "Finding Optimum Abstractions in Parametric Dataflow Analysis"
- Constraint Solving [PLDI'14]
 - "On Abstraction Refinement for Program Analyses in Datalog"

All implementations available in Chord, an extensible program analysis framework for Java bytecode (jchord.googlecode.com).

Datalog for Program Analysis

Soot

What is Datalog?

What is Datalog?

Why Datalog?

Why Datalog?

Limitation

k-object-sensitivity, k = 2, $\sim 100 KLOC$

k-object-sensitivity, $k = 10, \sim 500 \text{KLOC}$

Pointer Analysis as Graph Reachability


```
f() {
 v1 = new ...;
 v2 = id1(v1);
 v3 = id2(v2);
 q2:assert(v3!= v1);
}

id1(v) {return v;}

g() {
 v4 = new ...;
 v5 = id1(v4);
 v6 = id2(v5);
 q1:assert(v6!= v1);
}
```

Graph Reachability in Datalog

Query Tuple	Original Query	
q_1 : path(0, 5)	assert (v6!= v1)	
q_2 : path(0, 2)	assert (v3!= v1)	

Input relations:

edge(i, j, n), abs(n)

Output relations:

path(i, j)

Rules:

path(i, i).
path(i, j):- path(i, k), edge(k, j, n), abs(n).

Input tuples:

 $edge(0, 6, a_0), edge(0, 6', a_1), edge(3, 6, b_0),$

 $abs(a_0) \bigoplus abs(a_1)$, $abs(b_0) \bigoplus abs(b_1)$, $abs(c_0) \bigoplus abs(c_1)$, $abs(d_0) \bigoplus abs(d_1)$.

16 possible abstractions in total

Desired Result

Query	Answer
q_1 : path(0, 5)	\checkmark $a_1b_0c_1d_0$
q_2 : path(0, 2)	X Impossibility

Input relations:

edge(i, j, n), abs(n)

Output relations:

path(i, j)

Rules:

path(i, i).

path(i, j) := path(i, k), edge(k, j, n), abs(n).

Input tuples:

 $edge(0, 6, a_0), edge(0, 6', a_1), edge(3, 6, b_0),$

. . .

 $abs(a_0) \oplus abs(a_1)$, $abs(b_0) \oplus abs(b_1)$, $abs(c_0) \oplus abs(c_1)$, $abs(d_0) \oplus abs(d_1)$.

Iteration 1


```
path(0, 0).
path(0, 6) :- path(0, 0), edge(0, 6, a_0), abs(a_0).
path(0, 1) :- path(0, 6), edge(6, 1, a_0), abs(a_0).
path(0, 7) :- path(0, 1), edge(1, 7, c_0), abs(c_0).
path(0, 2) :- path(0, 7), edge(7, 2, c_0), abs(c_0).
path(0, 4) :- path(0, 6), edge(6, 4, b_0), abs(b_0).
path(0, 7) :- path(0, 4), edge(4, 7, d_0), abs(d_0).
path(0, 5) :- path(0, 7), edge(7, 5, d_0), abs(d_0).
```

Query	Eliminated Abstractions
q_1 : path(0, 5)	
${\bf q_2}$: path(0, 2)	

$$abs(a_0) \oplus abs(a_1)$$
, $abs(b_0) \oplus abs(b_1)$, $abs(c_0) \oplus abs(c_1)$, $abs(d_0) \oplus abs(d_1)$.

Query	Eliminated Abstractions
q_1 : path(0, 5)	
${\bf q_2}$: path(0, 2)	

$$abs(a_0) \oplus abs(a_1)$$
, $abs(b_0) \oplus abs(b_1)$, $abs(c_0) \oplus abs(c_1)$, $abs(d_0) \oplus abs(d_1)$.

Query	Eliminated Abstractions
q_1 : path(0, 5)	$a_0 c_0 d_0$, $a_0 b_0 d_0$ (4/16)
q_2 : path(0, 2)	$a_0 c_0$ (4/16)

$$abs(a_0) \oplus abs(a_1)$$
, $abs(b_0) \oplus abs(b_1)$, $abs(c_0) \oplus abs(c_1)$, $abs(d_0) \oplus abs(d_1)$.

Encoded as MAXSAT

Hard Constraints

Soft Constraints

MAXSAT $(\psi_0, (\psi_1, w_1), ..., (\psi_n, w_n))$:

Find solution S that

Maximize $\{\psi_i \mid S \vDash \psi_i, 1 \le i \le n\}$

Subject to $S \vDash \psi_0$

Encoded as MAXSAT

 $abs(a_0) \oplus abs(a_1)$, $abs(b_0) \oplus abs(b_1)$, $abs(c_0) \oplus abs(c_1)$, $abs(d_0) \oplus abs(d_1)$.

Hard constraints:

 $path(0,0) \land \\ (path(0,6) \lor \neg path(0,0) \lor \neg abs(a_0)) \land \\ (path(0,1) \lor \neg path(0,6) \lor \neg abs(a_0)) \land \\ (path(0,7) \lor \neg path(0,1) \lor \neg abs(c_0)) \land \\$

 $(path(0,4) \lor \neg path(0,6) \lor \neg abs(b_0)) \land$

Soft constraints:

 $(abs(a_0)$ weight $\mathbf{1}) \land$

 $(abs(b_0)$ weight $\mathbf{1}) \land$

 $(abs(c_0)$ weight $\mathbf{1}) \land$

 $(abs(d_0)$ weight 1) \land

 $(\neg path(0,2)$ weight 5 $) \land$

 $(\neg path(0,5)$ weight 5)

Encoded as MAXSAT

Solution:

```
path(0,0) = true, path(0,6) = false, path(0,1) = false, path(0,2) = false, path(0,7) = false, path(0,2) = false, path(0,5) = false, path(0,5) = false, path(0,6) = 0, abs(a_0) = false, abs(b_0) = true, abs(c_0) = true, abs(c_0) = true, abs(c_0) = true.
```


Query	Eliminated Abstractions
q_1 : path(0, 5)	$a_0 c_0 d_0$, $a_0 b_0 d_0$ (4/16)
${\bf q_2}$: path(0, 2)	$a_0 c_0$ (4/16)

Hard constraints:

 $path(0,0) \land \\ (path(0,6) \lor \neg path(0,0) \lor \neg abs(a_0)) \land \\ (path(0,1) \lor \neg path(0,6) \lor \neg abs(a_0)) \land \\ (path(0,7) \lor \neg path(0,1) \lor \neg abs(c_0)) \land \\ (path(0,4) \lor \neg path(0,6) \lor \neg abs(b_0)) \land \\ (path(0,4) \lor$

Soft constraints:

 $(abs(a_0) \text{ weight 1}) \land (abs(b_0) \text{ weight 1}) \land (abs(c_0) \text{ weight 1}) \land (abs(d_0) \text{ weight 1}) \land (\neg path(0,2) \text{ weight 5}) \land (\neg path(0,5) \text{ weight 5})$

Query	Answer	Eliminated Abstractions	
q_1 : path(0, 5)		$a_0c_0d_0$, $a_0b_0d_0$, a_1d_0	(4/16)
q_2 : path(0, 2)		a_0c_0 and	(4/16)

Query	Answer	Eliminated Abstractions	
q_1 : path(0, 5)		$a_0c_0d_0$, $a_0b_0d_0$, a_1d_0	(4/16)
q_2 : path(0, 2)		a_0c_0 and	(4/16)

Query	Answer	Eliminated Abstractions	
q_1 : path(0, 5)		$a_0c_0d_0$, $a_0b_0d_0$, a_1d_0	(4/16)
${\bf q_2}$: path(0, 2)		a_0c_0	(4/16)

Query	Answer	Eliminated Abstractions	
${\bf q_1}$: path(0, 5)		$a_0 c_0 d_0$, $a_0 b_0 d_0$, $a_1 c_0 d_0$	(6/16)
${\bf q_2}$: path(0, 2)		$a_0 c_0, a_1 c_0$	(8/16)

Iteration 2 and Beyond

Query	Answer	Eliminated Abstractions		
q_1 : path(0, 5)	\checkmark $a_1b_0c_1d_0$	$a_0c_0d_0$, $a_0b_0d_0$, $a_1c_0d_0$	(6/16)	
q_2 : path(0, 2)		$a_0 c_0, a_1 c_0$	(8/16)	

Iteration 2 and Beyond

Query	Answer	Eliminated Abst	ractions
q_1 : path(0, 5)	\checkmark $a_1b_0c_1d_0$	$a_0 c_0 d_0, a_0 b_0 d_0, a_1 c_0 d_0$	(6/16)
q_2 : path(0, 2)	X Impossibility	$a_0c_0, a_1c_0, a_1c_1, a_0c_1$	(16/16)

Mixing Counterexamples

Iteration 1

Eliminated a_0*c_0* Abstractions:

Iteration 3

 a_1*c_1*

Mixing Counterexamples

Experimental Setup

- ▶ Implemented in JChord using off-the-shelf solvers:
 - Datalog: bddbddb
 - MAXSAT: MiFuMaX
- ▶ Applied to two analyses that are challenging to scale:
 - ▶ k-object-sensitivity pointer analysis:
 - In flow-insensitive, weak updates, cloning-based
 - typestate analysis:
 - In flow-sensitive, strong updates, summary-based
- ▶ Evaluated on 8 Java programs from DaCapo and Ashes.

Benchmark Characteristics

	classes	methods	bytecode(KB)	KLOC
toba-s	1K	6K	423	258
javasrc-p	1K	6.5K	434	265
weblech	1.2K	8K	504	326
hedc	1K	7K	442	283
antlr	1.1K	7.7K	532	303
luindex	1.3K	7.9K	508	295
lusearch	1.2K	8K	511	314
schroeder-m	1.9k	12K	708	460

Results: Pointer Analysis

		queries 4-object-sensitivity < 50%		itivity		
	1	reso	olved /	5120		iterations
	total	current	baseline	final	max	
toba-s	7	< 3% of max		170	18K	10
javasrc-p	46			470	18K	13
weblech	5	5	2	140	31K	10
hedc	47	47	6	730	29K	18
antlr	143	143	5	970	29K	15
luindex	138	138	67	1K	40K	26
lusearch	322	322	29	1K	39K	17
schroeder-m	51	51	25	450	58K	15

Performance of Datalog: Pointer Analysis

Performance of MAXSAT: Pointer Analysis

Statistics of MAXSAT Formulae

	pointer analysis		
	variables	clauses	
toba-s	0.7M	1.5M	
javasrc-p	0.5M	0.9M	
weblech	1.6M	3.3M	
hedc	1.2M	2.7M	
antlr	3.6M	6.9M	
luindex	2.4M	5.6M	
lusearch	2.1M	5M	
schroeder-m	6.7M	23.7M	

Conclusion

Conclusion

Thank You!

http://pag.gatech.edu/prism