A compiler level intermediate representation based binary analysis and rewriting system

Kapil Anand Matthew Smithson Khaled Elwazeer Aparna Kotha Jim Gruen Nathan Giles Rajeev Barua

University of Maryland, College Park kapil,msmithso,wazeer,akotha,jgruen,barua@umd.edu

Abstract

This paper presents component techniques essential for converting executables to a high-level intermediate representation (IR) of an existing compiler. The compiler IR is then employed for three distinct applications: binary rewriting using the compiler's binary back-end, vulnerability detection using source-level symbolic execution, and source-code recovery using the compiler's C backend. Our techniques enable complex high-level transformations not possible in existing binary systems, address a major challenge of input-derived memory addresses in symbolic execution and are the first to enable recovery of a fully functional source-code.

We present techniques to segment the flat address space in an executable containing undifferentiated blocks of memory. We demonstrate the inadequacy of existing variable identification methods for their promotion to symbols and present our methods for symbol promotion. We also present methods to convert the physically addressed stack in an executable (with a stack pointer) to an abstract stack (without a stack pointer). Our methods do not use symbolic, relocation, or debug information since these are usually absent in deployed executables.

We have integrated our techniques with a prototype x86 binary framework called SecondWrite that uses LLVM as IR. The robustness of the framework is demonstrated by handling executables totaling more than a million lines of source-code, produced by two different compilers (gcc and Microsoft compiler), three languages (C, C++, and Fortran), two operating systems (Windows and Linux) and a real world program (Apache).

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

Eurosys'13 April 15-17, 2013, Prague, Czech Republic Copyright © 2013 ACM 978-1-4503-1994-2/13/04...\$15.00

1. Introduction

In recent years, there has been a tremendous amount of activity in executable-level research targeting varied applications like security vulnerability analysis [12, 35], bug testing [16], and binary optimizations [25, 33]. In spite of a significant overlap in the overall goals of various source-code methods and executables-level techniques, several analyses and sophisticated transformations that are well-understood and implemented in source-level infrastructures have yet to become available in executable frameworks. Many of the executable-level tools suggest new techniques for performing elementary source-level tasks. For example, PLTO [33] proposes a custom alias analysis technique to implement a simple transformation like constant propagation in executables. Similarly, several techniques for detecting security vulnerabilities in source code [9, 39] remain outside the realm of current executable level frameworks.

It is a well known fact that a standalone executable without any metadata is less amenable to analysis than the source code. However, we believe that one of the prime reason why current binary frameworks resort to devising new techniques is that these frameworks define their own low-level intermediate representations (IR) which are significantly more constrained than an IR used in a source-code framework. IR employed in existing binary frameworks lack high level features such as abstract stack, symbols and are machine dependent in some cases. This severely limits the application of source-level analyses to executables and necessitates new research to make them applicable. We convert the executables to the same high-level IR that compilers use, enabling the application of source-level research to executables.

We have integrated our techniques in a prototype x86 binary framework called SecondWrite that uses LLVM, a widely-used compiler infrastructure, as IR. Our framework has the following main applications:

• **Binary Rewriting** Existing binary backend of the compiler is employed to obtain a new rewritten binary. The presence of a compiler-IR provides various advantages to our framework (i) It enables every complex compiler

```
int main(){
 //Global Stack Pointer
 char *main()
 int* llvm_ESP;
 int z;
 z=foo(10,20);
 int Ilvm_ESP2[10];
 return z:
 char *main()
 Ilvm_ESP2[1] = 20;
 Ilvm_ESP2[2] = 10;
int foo(int a, int b)
 Ilvm_ESP = Ilvm_ESP-2; //Local Allocation
 int llvm tmp1 = llvm ESP2[1]:
 Ilvm_ESP[1] = 20; //Outgoing argument
 int c,temp3;
 int Ilvm_tmp2 = Ilvm_ESP2[2];
 int temp1, temp2;
 Ilvm_ESP[0] = 10;
 int llvm_tmp_3 =
 rewritten_foo(llvm_tmp2,
 int llvm tmp 3 = rewritten foo():
 return llvm_tmp3;
 IIvm_tmp1);
 temp1 = a+b;
 return llvm_tmp3;
 temp2 = a-b:
 if(a>40){
 int rewritten foo()
 temp3 = temp1 + temp2;
 int rewritten_foo( int IlvmArg1,
 int* Ilvm_EBP = Ilvm_ESP;
 int IIvm Ara2)
 else {
 //Local Frame Pointer
 temp3 = temp1 - temp2;
 Ilvm_ESP = Ilvm ESP-10:
 int Ilvm ESP1[10]:
 //Local Allocation
 c = c + temp3
 int llvm tmp1 = llvm Arq1*llvm Arq2;
 return c;
 int tmpIn1 = Ilvm_EBP[0]; //Incoming Arg
 llvm_ESP1[1] = llvm_tmp1;
 int tmpIn2; = Ilvm_EBP[1];
 int llvm_tmp2 = llvm_Arg1+llvm_Arg2;
(a) Original C Code
 Ilvm_ESP1[2] = Ilvm_tmp2;
 int llvm tmp3 = llvm_Arg1 - llvm_Arg2;
 int llvm tmp1 = tmpIn1*tmpIn2:
char *main()
 Ilvm_ESP1[3] = Ilvm_tmp3;
 Ilvm_ESP[1] = Ilvm_tmp1;
 int Ilvm tmp3:
 int llvm tmp2 = tmpIn1+tmpIn2:
 if (llvm_Arg1 > 40) {
 Ilvm_tmp_3 = rewritten_foo(10,20);
 Ilvm ESP[2] = Ilvm tmp2;
 int llvm tmp5 = llvm ESP1[2];
 int llvm_tmp6 = llvm_ESP1[3];
  return llvm_tmp3;
 int llvm tmp3 = tmpIn1-tmpIn2:
 Ilvm_ESP1[5] =
 Ilvm tmp5 + Ilvm tmp6;
 IIvm ESP[3] = IIvm tmp3;
int rewritten_foo(int IIvm_Arg1,
 int Ilvm Arg2)
 int IIvm tmpIn3 = IIvm EBP[0]:
 else {
 if (Ilvm tmpIn3 > 40){
 int llvm_tmp7 = llvm_ESP1[2];
 int llvm_tmp8 = llvm_ESP1[3];
  int llvm_tmp4;
 int llvm_tmp5 = llvm_ESP[2];
 int llvm tmp1 = llvm Arg1 * llvm Arg2;
 int llvm tmp6 = llvm ESP[3]:
 int llvm_tmp2 = llvm_Arg1 + llvm_Arg2;
 Ilvm_ESP[5] = Ilvm_tmp5 + Ilvm_tmp6;
 llvm_tmp7 - llvm_tmp8;
 int llvm_tmp3 = llvm_Arg1 - llvm_Arg2;
  if (Ilvm Arg1 > 40){
 else {
 llvm_tmp4 = llvm_tmp2 + llvm_tmp3;
 int llvm_tmp7 = llvm_ESP[2];
 int llvm_tmp9 = llvm_ESP1[1];
 int Ilvm tmp8 = Ilvm ESP[3];
 int llvm_tmp10 = llvm_ESP1[5];
 else {
 Ilvm ESP[5] = Ilvm tmp7 - Ilvm tmp8:
 int Ilvm tmp11 = Ilvm tmp9 +
 llvm_tmp4 = llvm_tmp2 - llvm_tmp3;
 llvm_tmp10;
 int IIvm tmp9 = IIvm ESP[1];
 return llvm_tmp11;
 .
| IIvm tmp4 = IIvm tmp1 + IIvm tmp4;
 int IIvm tmp10 = IIvm ESP[5]:
 return llvm_tmp4;
 int llvm_tmp11 = llvm_tmp9 +
 (c) Recovered C Code with abstract
 Ilvm tmp10;
(d) Recovered C Code with
 return llvm tmp11:
 promotion
 (b) Recovered C Code with
 physical stac
```

Figure 1. Source Code Example. Variable names and types in the source-code recovered by LLVM C-backend have been modified for readability

transformation like automatic parallelization and security enforcements to run on executables without any customization. (ii) Sharing the IR with a mature compiler allows leveraging the full set of compiler passes built up over decades by hundreds of developers.

- Symbolic Execution KLEE [10], a source level symbolic execution engine, is employed in our framework without any modifications for detecting vulnerabilities in executables. Our techniques of obtaining a compiler IR enable efficient reasoning of input-derived memory addresses using logical solvers without any excessive cost.
- Source code recovery The compiler's C backend is used to convert the IR obtained from a binary to C source-code. The functional correctness of recovered IR ensures the correctness of resulting source-code. Unlike existing tools, which do not ensure the functional correctness [6, 23], the source-code recoverd by our framework can be updated and recompiled by any source code compiler.

Various organizations [2] have critical applications that have been developed for older systems and need to be ported to future versions. In many cases, the application source code is no longer accessible requiring these applications to continue to run on outdated configurations. The ability of our framework to recover a functionally correct source code is highly useful in such scenarios.

It is conventional wisdom that static analysis of executables is a very difficult problem, resulting in a plethora of dynamic binary frameworks. However, a static binary framework based on a compiler IR enables applications not possible in any existing tool and our results establish the feasility of this approach for most pragmatic scenarios. We do not claim that we have fully solved all the issues; statically handling every program in the world may still be an elusive goal. However, the resulting experience of expanding the static envelope as much as possible is a hugely valuable contribution to the community.

2. Contributions

We have identified the two tasks below as key for translating binaries to compiler IR. We demonstrate the advantages of

foo(int a, int b) {	Stack allocations	q: edx a: esp + 2	p: esp + 8 20 b: esp + 24
int *p, *q; p = &a /* q aliases with p*/ *q =; = b; }	foo: 1 subl \$16,9 2 lea 20(%e 3 store, (9 4 load 8(%e 5 load 4(%e	sp), 8(%esp) %edx) sp),%ecx	// Allocate 16-byte stack frame // Put &a(esp+20) into p(esp+8) // Store to MEM[q] // Temp ecx ← p (same as &a) // Load "b" by using the fact that &b = &a + 4 = ecx + 4

Figure 2. A small source code example and its puesdoassembly code, showing the limitation of existing methods for detecting arguments

these two methods through the source-code recovered from a binary corresponding to the example code in Fig 1(a).

• Deconstruction of physical stack frames A source program has an abstract stack representation where the local variables are assumed to be present on the stack but their precise stack layout is not specified. In contrast, an executable has a fixed (but not explicitly specified) physical stack layout, which is used for allocating local variables as well as for passing the arguments between procedures.

To recreate a compiler IR, the physical stack must be deconstructed to individual abstract frames, one per procedure. Since the relative layout of these frames might change in the rewritten binary, the correct representation requires *all* the arguments (interprocedural accesses through stack pointer) to be recognized and translated to symbols in the IR.

Unfortunately, guaranteeing the static discovery of all the arguments is impossible. Some indirect memory references with run-time-computed addresses might make it impossible for an analysis to statically assign them to a fixed stack location, resulting in undiscovered interprocedural accesses. Existing frameworks circumvent this problem by preserving the monolithic unmodified stack in the IR, resulting in a low-level IR where no local variables can be added or deleted.

Some executable tools analyze statically determinable stack accesses to recognize most arguments [4], aiding limited code understanding. However, the lack of guaranteed discovery of all the arguments renders such best-effort techniques insufficient for obtaining a functional IR. Fig 2 shows an example procedure where the first argument a can be recognized statically while the second argument b is not statically discoverable. In the assembly code, &a (esp+20) is stored to the memory location for p (esp+8) (Line 2), which is loaded later to temporary ecx (Line 4). The source compiler exploited the layout information (&a+4=&b) to load b by incrementing p(&a) by 4 (Line 5). This is safe since the compiler was able to determine that p does not alias q. However, the executable framework may not be able to establish this relation, since alias analysis in executables is less precise. Hence, it has to conservatively assume that *q reference (Line 3) could modify p which contained the pointer to a. Consequently, the source address at Line 5 is no longer known and argument b is not recognized.

```
int A[10], i, x;
 $48, %esp
 subl
x = read-from-file();
 %ebx = read from file
for (i = 0; i < x; i++) {
 3
 mov %ebx, 44(%esp) //Initializing x
 A[i] = 10;
 $0, 40(%esp) //Initializing i
 4
5
 L2 // jump to condition check
 imp
 L3:
 6
7
 40(%esp), %eax //load i
 mov
 $10, (%esp,%eax,4) //Reference A[i]
 8
 $1,40(%esp)
 //Increment i
 addl
 L2:
 40(%esp), 44(%esp) //compare x and i
```

Figure 3. An example showing that variable identification and symbol promotion are different

Our analysis in Section 4 defines a source-level stack model and checks if the executable conforms to this model. If the model is verified for a procedure, the analysis discovers the arguments statically when possible, but when not possible, embeds run-time checks in IR to maintain the correctness of interprocedural data-flow. Otherwise, stack abstraction is discontinued only in that procedure.

Fig 1(c) demonstrates the impact of abstract stack on the recovered source code. Fig 1(b) employs a global pointer *llvm_ESP*, corresponding to the physical stack frame in the input binary, for interprocedural communication as well as for representing local allocations in each procedure. However, in Fig 1(c), the stack pointer disappears; instead, local allocations appear as separate local arrays *llvm_ESP1* and *llvm_ESP2* and arguments are represented explicitly.

• **Symbol promotion** Another key challenge we solve is *symbol promotion*, which is the process of safely translating a memory location (or a range of locations) to a symbol in the recovered IR. Existing frameworks do not promote symbols; instead they retain memory locations in their IR [29, 31, 33, 38]. Some post-link time optimizers like Ispike [25] promote memory locations to symbols employing the symbol-table information in the object files. However, deployed binaries do not contain symbol information, rendering such solutions unsuitable for our framework.

At first glance, it seems that the well-known methods for variable identification in executables, such as IDAPro [24] and Divine [5], can be used for symbol promotion. However, this is not the case. The presence of potentially aliasing memory references is a key hindrance to the legal promotion of these identified variables to symbols.

IDAPro characterizes statically determinable stack offsets in the program as local variables while Divine divides stack memory region into abstract locations by analyzing indirect memory accesses instructions as well.

The example in Fig 3 illustrates the key limitations of both these methods. When the code is compiled, we obtain a stack frame for main() of size 48 bytes (10*4 bytes for array A[], and $4 \times 2 = 8$ bytes for the scalars i and x). The accesses to variables i and x appear as direct memory references (Lines 3,4,6,9) while the array A is accessed using an indirect memory reference (Line 7). Both Divine and IDAPro iden-

tify memory locations (esp+44)(x) and (esp+40)(i) as variables based on the direct references. Since the upper bound for the indirect reference to A[i] is statically indeterminable, even Divine does not generate any useful information about this access. Hence, it creates three abstract locations - two scalars of 4 bytes each, and a leftover range of 40 bytes.

Despite dividing stack memory region into three abstract locations, none of them can be promoted to symbols. It is impossible to statically prove from the stripped executable that the indirect reference at Line 7 does not alias with references to i or x. Hence, the promotion of memory locations corresponding to i and x to symbols would be unsafe since it leads to potentially inconsistent data-flow for underlying memory locations. (Source-level alias analyses often assume that any A[x] will access A[j] within its size. However, such size information is not present in a stripped executable.)

Since identification is inadequate for promotion, we have devised a new algorithm to safely promote a set of memory locations to symbols. It computes a set of non-overlapping promotion lifetimes for each memory location taking into consideration the impact of aliasing memory accesses. Our method is oblivious to the underlying method employed for identifying these locations. The locations can be identified by IDAPro, Divine or through a similar method we use.

Fig 1(d) shows the improvement in source code recovery from symbol promotion. Fig 1(d) demonstrates the replacement of all access to local array *llvm_ESP1* and *llvm_ESP2* in procedures *foo* and *main* respectively by local symbols. As evident, this greatly simplifies the IR and the source code.

2.1 Benefits of abstract stack and symbols

The presence of abstract stack and symbols has the following advantages:

- ightarrow Improved dataflow analysis since standard dataflow analyses only track symbols and not memory locations.
- \rightarrow Improved readability of the recovered source-code.
- → The ability to employ source-level transformations without any changes. Advanced transformations like compilerlevel parallelization [37, 42] add new local variables as barriers and rely on the recognition of induction variables. Several compile-time security mechanisms like StackGuard [18] and ProPolice [20] modify stack layout by placing a *canary* (a memory location) on the stack or by allocating local buffers above other local variables. These methods can be implemented only if the framework supports stack modification and symbol promotion.
- → Efficient reasoning about symbolic memory in case of symbolic execution, as discussed next.

2.1.1 Symbolic Execution

Symbolic execution [11] is a well-known technique for automatically detecting bugs and vulnerabilities in a program. Among various challenges facing symbolic execution, han-

	x: esp+48	esp+48: symX esp+44: symY
foo()		
{	L0:	L0:
int A[10], x,y;	1 FOO= alloca i32,48	1 FOO= alloca i32,48
x = read-from-file();	2 ebx1 = read_from_file()	2 ebx1 = read_from_file()
y= read-from-file();	3 store ebx1, 48(FOO) //store x	3 symX=ebx1
	4 ebx2 = read_from_file()	4 ebx2 = read_from_file()
if(x<10)	5 store ebx2, 44(FOO) //store y	5 symY = ebx2
{		
A[x] = 30;	6 ebx3 = load 48(FOO) //load x	6 ebx3= symX
}	7 if(ebx3>=10), jmp L2:	7 if(ebx3>=10), jmp L2:
if(y>20)		(000
{ ' '	L1:	L1:
return;	8 store \$30, FOO[4*ebx3]	8 store \$30, FOO[4*ebx3]
1		0 3.0.0 \$00, 00[1 00x0]
,	L2:	L2:
}	9 eax = load 44(FOO) //load y	9 eax = symY
,	10 if(eax<=20) jmp L3	10 if(eax<=20) imp L3
	return	return
	L3:	L3:
a) Original Code		c) IR with symbol promotion

Figure 4. A small source code example

dling symbolic memory addresses (addresses derived from user-input) is an important one. There are two primary approaches for handling symbolic memory. Previous symbolic executors for executables [35] make simplifying and unsound assumptions by concretizing the symbolic memory reference to a fixed memory location. On the other hand, popular source-level tools like EXE [11] and KLEE [10] employ logical constraint solvers to reason about possible locations referenced by a symbolic memory operation. Even though the expressions involving symbolic memory become more sophisticated, these tools outperform the former approaches in terms of path exploration and bug detection.

Figure 5. Constraints for Fig $\frac{4}{(b)}$

The presence of a physical stack and the lack of symbols in an executable pose a difficult challenge in efficiently extending the logical solver based approach for representing symbolic memory in executables. The most straightforward representation of the memory would be a flat byte array. Unfortunately, the constraint solvers employed in existing source-level symbolic execution tools would almost never be able to solve the resulting constraints [10].

The segmented memory representation in our framework, obtained by abstract stack and symbol promotion, improves the efficiency of such constraint solvers by enabling them to only consider the constraints related to the segments referenced by the current memory address expression and ignore the remaining segments.

Fig 4 illustrates this case. Fig 4(a) contains a symbolic memory store to array A. Fig 4(b) and Fig 4(c) show the pseudo IR obtained from an executable corresponding to Fig 4(a), without and with the application of symbol promotion. Fig 5 shows the constraints and query generated at

Figure 6. SecondWrite system

Line 10 while symbolically executing the path $L0 \rightarrow L1 \rightarrow L2$ in Fig 4(b). Here, read(A,i) returns the value at index i in array A and write(A,j,v) returns a new array with same value as A at all indices except j, where it has value v.

However, in Fig 4(c), symbol promotion has segmented the array FOO in different segments and references to variables x and y do not refer the segment FOO. Hence, the solver only needs to solve the following simplified query:

$$Solve: symY < 20$$
 (1)

This example only shows the simplification of constraints with symbol promotion. The presence of an abstract stack also results in a similar simplification of constraints by segmenting the memory space within each procedure.

3. Overview

Fig 6 presents an overview of SecondWrite framework. The frontend module [27], consisting of a disassembler and a custom reader module, processes the individual instructions in an input executable and generates an initial LLVM IR. The framework implements several techniques [19] for recognizing arguments passed through registers and for handling floating point registers. This initial IR is devoid of the desired features like abstract stack frame and symbols. This initial IR is analyzed to obtain an enhanced IR which has all the information and features mentioned previously.

SecondWrite has been already been employed for several applications such as automatic parallelization [27] and security enforcements [36]. As discussed in Section 2, the features of abstract stack and symbols are critical for an efficient implementation of these applications.

3.1 Indirect calls and branches

SecondWrite implements various mechanisms, as proposed by Smithson et. al. [34], to address code discovery problems and to handle indirect control transfers. Here, we briefly summarize the mechanism.

A key challenge in executable frameworks is discovering which portions of the code section in an input executable are definitely code. Smithson et. al. [34] proposed *speculative disassembly*, coupled with *binary characterization*, to

efficiently address this problem. SecondWrite speculatively disassembles the unknown portions of the code segments as if they are code. However, it also retains the unchanged code segments in the IR to guarantee the correctness of data references in case the disassembled region was actually data.

SecondWrite employs binary characterization to limit such unknown portions of code. It leverages the restriction that an indirect control transfer instruction (CTI) requires an absolute address operand, and that these address operands must appear within the code and/or data segments. The code and data segments are scanned for values that lie within the range of code segment. The resulting values are guaranteed to contain, at a minimum, all of the indirect CTI targets.

The indirect CTIs are handled by appropriately translating the original target to the corresponding location in IR through a runtime translator. Each recognized procedure (through speculative disassembly) is initially considered a possible target of the translator, which is pruned further using alias analysis. The arguments for each possible target procedure are unioned to find the set of arguments to be passed to the translator; a stub inside the translator populates the arguments according to the actual target.

Above method is not sufficient for discovering indirect branch targets where addresses are calculated in binary. Hence, various procedure boundary determination techniques, like ending the boundary at beginning of next procedure, are also proposed [34] to limit the possible targets.

3.2 Limitations/Assumptions

SecondWrite relies on the following assumptions, which constitute the limitations of our current framework. We plan to look at them in future.

- Disassembly assumptions: As mentioned above, our underlying disassembler derives possible addresses using the restriction that an indirect control transfer instruction requires an absolute address operand. A compiled code is expected to adhere to this convention unless it has been generated with position independent flag.
- Memory assumptions: Similar to the most executable analysis frameworks [4, 5, 17, 33], our techniques assume that executables follow the *standard compilation model* where each procedure maintains its local frame, which is allocated on entry and deallocated on exit and each variable resides at a fixed offset in its corresponding region. We also assume that in x86 programs, a particular register *esp* refers to the top of memory stack. This assumption is expected to hold in all practical scenarios since x86 ISA inherently makes this assumption. For example, *call* instruction moves *eip* to *esp* and *return* decrements *esp*. An assembly code not adhering to this convention would be extremely hard to write.
- **Self Modifying code**: Like most static binary tools, we do not handle self modifying code. Various tools [40]

statically detect the presence of self-modifying code in a program. Such a tool can be integrated in our front-end to warn the user and to discontinue further operation.

 Obfuscated Code: We have not tested our techniques against binaries with hand-coded assembly or with obfuscated control flow.

4. Deconstruction of physical stack frames

In order to recover a source-level stack representation, we first recognize the local stack frame of a procedure and represent it as a local variable in the IR. As explained in Section 2, this local variable is coupled with the rest of the stack due to interprocedural accesses. We achieve this decoupling by recognizing interprocedural accesses and replacing them with symbolic accesses to the procedure arguments. Below, both these techniques are presented in detail.

4.1 Representing the local stack frame

We begin by finding an expression for the maximum size of the local stack frame in a procedure X. We analyze all the instructions which can modify the stack pointer, and find the maximum size, P, to which the stack can grow in a single invocation of procedure X among all its control-flow paths. P need not be a compile-time constant; a run-time expression for P suffices when variable-sized stack objects are allowed. An array ORIG_FRAME of size P is then allocated as a local variable at the entry point of procedure X in the IR.

The local variables for the frame pointer and stack pointer are initialized to the beginning of ORIG_FRAME at the entry point of procedure X. Thereafter, all the stack pointer modifications – by constant or non-constant values – are represented as adjustments of these variables. Allocation of a single array representing the original local frame guarantees the correctness of stack arithmetic inside the procedure X.

In some procedures, it might not be possible to obtain a definite expression for the maximum size of the local stack frame. For example, scoped variable-sized local objects in source code might result in a stack allocation with a non-constant amount, whose expression is not available at the beginning of the procedure. Consequently, a single array ORIG_FRAME of a definite size cannot be allocated. Neither can multiple local arrays, one per such stack increment, be allocated since IR optimizations and compiler backend can modify their relative layout thereby invalidating the stack arithmetic. In such procedures, we do not convert the physical stack to an abstract frame. A physical stack frame is maintained in the IR using inline assembly versions of all the stack modification instructions while the remaining instructions are converted to LLVM IR. The runtime checks mechanism presented in the next section is employed to distinguish the local and ancestor accesses.

Persistent stack modification: Returns from a procedure ordinarily restore the value of stack pointer to the value before the call. However, in some cases, the stack pointer might

point to a different location after returning from a procedure call. For example, the called procedure can cleanup the arguments passed through the stack. To represent this stack pointer modification, which persists beyond a procedure call, we introduce the following definition:

Balance Number: The balance number for a procedure is defined as the net shift in the stack pointer from before its entry to after its exit. Four different cases can arise:

Case1: $Balance\ Number = 0$

This is the common case; no modification required.

Case2: $Balance\ Number < 0$

s This case arises when a procedure cleans up a portion of the caller stack frame and is represented as an adjustment of the stack pointer by *Balance Number* amount in the caller procedure after the call. The amount need not be a constant.

Case3: Balance Number > 0

This case implies that a procedure leaves its local frame on the stack and the corresponding frame outlives the activation of its procedure. Such procedures are represented by considering their allocation as part of the caller procedure allocation. The *Balance Number* amount is added to the size of ORIG_FRAME array in the caller procedure and the stack pointer is adjusted after the call by this amount.

Case4: Balance Number Indeterminable

In such a case, we do not convert the physical frame into abstract frame and represent the stack as a default global variable in the IR, as shown in Fig 1(b). This is an extremely rare case and in fact, it did not appear in our experiments.

4.2 Representing procedure arguments

As per the source-level representation, we aim to represent all the stack-based interprocedural communication through explicit argument framework. We discuss why this is not feasible in all the cases and propose our novel methods based on run-time checks to handle such scenarios.

We use Value Set Analysis (VSA) [4] to aid our analysis. VSA determines an over-approximation of the set of memory addresses and integer values that each register and memory location can hold at each program point. Value Set (VS) of the address expression present in a memory access instruction provides a conservative but correct estimate of the possible memory locations accessed by the instruction. VSA accurately captures the stack pointer modifications and the assignments of stack pointer to other registers.

The stack location at the entry point of a procedure is initialized as the base (zero) in VSA and the local frame allocations are taken as negative offsets. Intuitively, memory accesses with positive offsets represent the accesses into the parent frame and constitute the arguments to a procedure. A formal argument is defined corresponding to each constant offset into the parent frame and each such access is directly replaced by an access to the formal argument.

However, the above method for recognizing arguments is suitable only if VS of the address expression is a sin-

```
1. function foo:
 sub 100, esp
 // Subtract 100 from sp
3.
 call bar
4.
  function bar:
 sub 10, esp
 // Subtract 10 from sp
6.
 lea 4(esp),edi
 //Move address esp+4 to edi
7.
 mov 2, ebx
 // Move value 2 to ebx
8.
 // Move value 15 to ecx
 mov 15, ecx
 if (esi \leq 5) jmp B2
 //Conditional Branch
10. B1: mov 4.ebx
 // Move value 4 to ebx
11.
 mov 16,ecx
 //Move value 16 to ecx
12.B2:
 store 10. ebx[edi]
 // Store 10 to indirect offset (edi + ebx)
13.
 store 10, ecx[esp]
 // Store 10 to indirect offset (esp + ecx)
 // Store 10 to indirect offset (edi + edx)
14
 store 10, edx[edi]
```

Figure 7. A small psuedo-assembly code. The second operand in the instruction is the destination

gleton set. If the VS has multiple entries, it is not possible to statically replace it with a single argument. We introduce the following definitions to ease the understanding:

```
CURRENT\_BASE \text{: Stack pointer at the entry point of a procedure.} addr_m \text{: The address expression of a memory access instruction } m VS(addr_m) \text{: Value Set of } addr_m (x,y) \text{: Lower and upper bounds, respectively, of the possible offsets relative to } CURRENT\_BASE \text{ in } VS(addr_m) LOCAL\_SIZE \text{: Size of local frame variable } ORIG\_FRAME SIZE_i \text{: Size of } ORIG\_FRAME_i \text{ of the 'ith' ancestor in the call graph, with the caller being represented as the first ancestor. } SIZE_0 \text{ is defined as value 0.}
```

Fig 7 contains an x86 assembly fragment which will be used to illustrate the handling of interprocedural accesses. Fig 8 shows the output IR that results from Fig 7. Three different cases for memory reference categorization of a memory access instruction *m* arise:

```
Case 1: (x, y) \subset (-LOCAL\_SIZE, 0)
```

This condition implies that the current memory access instruction strictly refers to a local stack location. In Fig 7, Line 12 corresponds to this case. Instruction at Line 6 moves address (esp+4) to register edi. Since the size of current frame in bar $(LOCAL_SIZE)$ is 10 and the local allocations are taken as negative offsets, this translates to VS of edi as $\{CURRENT_BASE-6\}$. The VS of ebx at Line 12 is $\{2,4\}$; therefore the $VS(dest_m)$ is $\{CURRENT_BASE-2\}$, $CURRENT_BASE-4\}$, which translates as a subset of $\{LOCAL_SIZE,0\}$. In this case, we replace the indirect access by an access to the local frame as shown Fig 8 (Line 12).

```
Case 2: \exists N: (x,y) \subset (\sum_{i \parallel i \in (0,N)} SIZE_i, \sum_{i \parallel i \in (0,N+1)} SIZE_i)
```

This case implies that the current instruction exclusively accesses the local frame of Nth ancestor. In such cases, we make the local frame variable of the Nth ancestor procedure, $ORIG_FRAME_N$, an extra incoming argument to the current procedure as well as to all the procedures on the call-graph paths from the ancestor to the current procedure. The indirect stack access is replaced by an explicit argument access.

```
1. function foo:
 ORIG_FRAME_FOO=alloca i32, 100
 // Local frame allocation
 call bar(ORIG_FRAME_FOO)
 // call bar
4. function bar(i32* inArg)
 ORIG_FRAME_BAR=alloca i32, 10
 // Local frame allocation
5.
6.
 edi = ORIG_FRAME_BAR+4
7.
 // Move value 2 to ebx
 ebx = 2
8.
 ecx = 15
 // Move value 15 to ecx
 if (esi \leq 5) jmp B2
10. B1: ebx = 4
 // Move value 4 to ebx
 ecx = 16
 // Move value 16 to ecx
11.
12. B2:
 // Store 10 to local frame
 store 10. ebx[edi]
 store 10, (ecx-SIZE-BAR)[inArg]
13.
 // Ancestor Store
 if((edx + edi - ORIG\_FRAME\_B\bar{AR}) \leq SIZE\text{-}BAR) \ /\!/Run \ Time \ Check
14
15
 store 10, edx[edi]
 //Local Store
16.
 store 10, (edx+edi - SIZE-BAR)[inArg]//Ancestor Store
17.
```

Figure 8. IR of the psuedo-assembly code. SIZE-BAR is size of ORIG_FRAME_BAR, register names are pure IR symbols

Line 13 in Fig 7 represents this case. Here, VS of *ecx* is $\{15,16\}$ which translates to the stack-offset range (5,6) which is subset of $(0,SIZE_1)$. Line 13 in Fig 8 shows the adjusted offset into the formal argument *inArg*.

Case 3:

```
\begin{array}{l} \exists \ \mathrm{N:} \ \{ \ \{(x,y) \cap (\sum_{i \mid i \in (0,N)} SIZE_i, \sum_{i \mid i \in (0,N+1)} SIZE_i) \neq \phi \} \land \\ \{(x,y) \not\subset (\sum_{i \mid i \in (0,N)} SIZE_i, \sum_{i \mid i \in (0,N+1)} SIZE_i) \ \} \end{array}
```

This case arises when VSA cannot bound the memory access exclusively to the local frame of one ancestor or to the local frame of the current procedure. It also includes cases where VS of the target location is *TOP* (*i.e.*, unknown).

We propose a run-time-check-based solution to represent such accesses in the IR. We define all the possible ancestor stack frames in the call graph as arguments to this procedure. Further, at the indirect stack access, a run-time check is inserted in the IR to dynamically translate the access to the local frame or to one of the ancestor stack frames.

Line 14 in Fig 7 represents this case. Suppose edx is data-dependent and hence its VS is TOP. Line 14 in Fig 8 shows the run-time check inserted based on this value. Depending on this check, we either access the local frame (Line 15) or the incoming argument (Line 17).

We have neglected return buffer in our calculations for the ease of understanding. It is easily considered in our model by adding the return buffer size to each ancestor's local frame size. In the case of dynamically linked libraries (DLLs), the procedure body is not available; hence the above method for handling the arguments cannot be applied. In order to make sure that the external procedures access arguments as before, LLVM code generator is minimally modified to allocate the abstract frame, ORIG_FRAME, at the bottom of the stack in each procedure in the rewritten binary. Since external procedures are not aware of the call hierarchy inside a program, their interprocedural references are usually limited to only the parent frame. When the prototypes of these external procedures are available (such as for standard library calls), this

stack maintenance restriction is avoided altogether by employing the solution presented for any other procedure.

5. Translating memory locations to symbols

Section 4 presented methods for deconstructing the physical stack frame into individual abstract frames, one per procedure. Even though this representation allows unrestricted modification of the stack frame, accesses to local variables appear as explicit memory references to locations within this array, which are not amenable to standard data-flow analysis. In this section, we propose our methods for translating these memory operations to symbol operations in the IR.

5.1 Motivation for partitions

As presented in Section 2, maintaining the data-flow consistency of the underlying memory locations across the whole program is imperative while promoting memory accesses to symbolic accesses. Fig 9(a) shows a small example with three direct accesses to location (esp+8) at Lines 2,3,4; the remaining two are unbounded indirect accesses. The simplest method for maintaining the data-flow consistency across the program is to load the data from the memory location into the symbol just after each aliasing definition, store the symbol back to the memory location just before each aliasing use and promote each candidate stack access to a symbolic access, as shown in Fig 9(b). The load inserted just after the aliasing definition is referred to as a *Promoting* Load and store just before the aliasing use is referred to as a *Promoting Store* (shown as bold in Fig 9(b)). Although this method ensures correct data flow propagation, it results in a large number of promoting loads and stores which might overshadow the benefit of symbol promotion.

Fig 9(c) illustrates this unprofitable case. In this example, suppose VS of *ebx* is TOP. Consequently, the instructions at Line 3, 4 and 6 are aliasing indirect accesses to the stack location (sp+8). In order to promote the direct memory accesses at instructions 1, 2 and 5, we need to insert Promoting Stores just before instruction 3 and instruction 6 and a Promoting Load just after instruction 4. Hence, promoting three direct memory operations entails the insertion of three extra memory operations, nullifying the benefit.

We propose a novel partition-based symbol promotion algorithm where we divide the program into a set of non-

Figure 9. Symbol promotion. Second operand in the instruction is the destination of the instruction.

Statement s	gen[s]	kill[s]
d:store x,mem[reg]	$if([sp+addr] \in VS(mem+reg))$	$if([sp+addr] \in VS(mem+reg))$
	d	defs(addr) - d
	else { }	else { }
d: store y,addr[sp]	d	defs(addr) - d
d: z = load mem[reg]	{}	{}
d: z = load addr[sp]	{}	{}

Memory location loc: [sp+addr] mem: Non-constant access addr: Constant defs(addr): Set of instructions defining the memory location [sp+addr] in[n]: Set of definitions that reach the begining of node n out[n]: Set of definitions that reach the end of node n pred[n]: Predecessor nodes of node n $in[n] = \bigcup_{i|i \in pred[n]} \{(out[p])\}$ $out[n] = gen[n] \bigcup (in[n] - kill[n])$

Figure 10. The reaching definition description. Definitions are propagated across the control flow of program

overlapping promotional lifetimes for each memory location. It serves as a fine-grain framework where the symbol promotion decision can be made independently for each lifetime (a partition) instead of the entire program at once. Not doing symbol promotion in a partition does not affect the correctness of the data-flow in the program. The symbol promotion can be selectively performed in only those partitions where it is provably beneficial. Fig 9(c) shows an intuitive division of the current example into two safe partitions.

5.2 Reaching definition framework

We define a new reaching definition analysis on *memory locations* for computing the partitions. This is different from the standard reaching definitions on *symbols* well-known in compiler theory. For each memory location *loc*, this analysis computes the set of instructions defining the memory location *loc* that reach each program point. The set of definitions includes stores to the memory location *loc* using direct addressing mode as well as possibly aliasing stores.

Fig 10 formulates the reaching definition in terms of VS of the memory accesses. These reaching definitions are propagated across the control flow of the program, similar to the standard compiler dataflow propagation, allowing the partitions to be formed across basic blocks. The interprocedural version of VSA implicitly takes into consideration a local pointer passed to a procedure through an argument.

5.3 Symbol promotion algorithm

The candidates for symbol promotion in a procedure P, represented by a set LOC, are computed as follows:

M: Set of memory accesses in P

 $DM \text{: Statically determinable memory accesses, } \bigcup_{d \in M} \{d | \|VS(addr_d)\| = 1\}$ $LOC \text{: Statically determined stack locations in P, } \bigcup_{d \in DM} \{m | m \in VS(d)\}$

Mathematically, for a stack location *loc*, a single partition constitutes three sets of memory accesses: *DirectAcc*, *Begin-Set* and *EndSet*. *DirectAcc* contains statically determinable accesses to the location *loc* and constitutes the potential candidates for symbol promotion. *BeginSet* constitutes the indirect stores that may-alias with *loc* and have a control flow

Algorithm 1: Algorithm for computing partitions for a location loc in a procedure P

```
1 L: Set of loads in P; S: Set of stores in P
2 DL: \bigcup_{l \in L} \{l | \{loc\} = VS(addr_l)\} //Direct Loads
3 IL: \bigcup_{l \in L} \{l | \{loc\} \subset VS(addr_l)\} //Indirect Aliasing Loads
 4 DS: \bigcup_{s \in S} \{s | \{loc\} = VS(addr_s)\} //Direct Stores
5 IS:\bigcup_{s\in S}\{s|\{loc\}\subset VS(addr_s)\} //Indirect Aliasing Stores
 Processed: Set of elements processed
 while DS != \Phi || IS != \Phi \text{ do}
 define new Partition P. define new list Active List
 if DS != \Phi then
 s = DS.begin; add s to P.DirectAcc
10
11
 else
 s = IS.begin; add s to P.BeginSet
12
13
 add s to ActiveList
 while ActiveList.size!=0 do
14
 s = ActiveList.top; Add s to Processed
15
 for dl \in DL do
16
 if s \in in[dl] then
17
 add dl to P.DirectAcc
18
 for s' \in in[dl] do
19
 add s' to ActiveList if s'∉ Processed
20
 remove dl from DL
21
 if s \in IS then
22
 continue /* No need to store symbol back */
23
24
 for il \in \{IL,IS\} do
 if s \in in[il] then
25
 add il to P.EndSet
26
27
 for s' \in in[il] do
28
 add s' to ActiveList if s' ∉ Processed
 remove il from IL if il \in IL
29
```

path to at least one element of the set DirectAcc. *EndSet* consists of all the aliasing accesses such that there is a control flow path from some element of BeginSet to these accesses. Intuitively, program points just after the elements in BeginSet represent the locations for inserting Promoting Loads. Similarly, program points just before the elements of EndSet are the locations for inserting Promoting Stores.

Algorithm 1 provides a formal description of the method for computing partitions for a memory location loc. We begin with an empty partition. We analyze a store instruction, say ds. If ds is a direct addressing mode instruction then it is added to the DirectAcc set; otherwise it is added to Begin-Set (Line 9-12). Load instructions using direct addressing where ds is one of the reaching definitions are added to the DirectAcc set of the partition (Line 16-18). The remaining reaching definitions at these load instructions are added to the analysis list (Line 19-20). If ds uses a direct addressing mode, indirect load and store instructions with ds as one of the reaching definitions are added to the EndSet (Line 24-26). For indirect stores, the symbol need not be stored back to the memory (Line 22-23). As with the direct loads, the rest of the reaching definitions are added to the analysis list (Line 27-29). This analysis is applied repeatedly until the analysis list is empty. At that point, we have one independent partition. We repeatedly obtain new partitions until there are no more direct stores or indirect stores to analyze.

We implement a simple benefit-cost model to determine whether the symbol promotion should be carried out for a particular partition. In a partition, the size of DirectAcc set is the number of memory accesses replaced by symbol accesses. We define $Freq_i$ as the statically determined execution frequency at program point i. Hence, the benefit of symbol promotion in terms of eliminated memory references:

$$Benefit = \sum_{i|i \in DirectAcc} \{(Freq_i)\}$$
 (2)

One promoting load/store is needed for each element of BeginSet and Endset, consequently, the cost:

$$Cost = \sum_{i|i \in BeginSet} \{(Freq_i)\} + \sum_{i|i \in EndSet} \{(Freq_i)\}$$
(3)

We calculate the net benefit of each partition as *Benefit - Cost*. Symbol promotion is carried out in a partition only if the net benefit is positive.

6. Results

Fig 11 lists all the benchmarks which have been successfully evaluated with SecondWrite prototype. It includes the complete SPEC2006 benchmark suite, benchmarks from other suites and a real world program, Apache server. As evident from Fig 11, SecondWrite is able to correctly handle executables from three different programming languages (C, C++, Fortran), two different compilers (gcc and Visual studio) and two different OS (Linux and Windows), demonstrating the robustness of our techniques. Benchmarks on Linux are compiled with gcc v4.4.1 (O0 (No optimization) and O3 (Full optimization) flags) without any symbolic or debug information. Results are obtained for ref datasets on a 2.4GHz 8-core Intel Nehalem machine running Ubuntu. Windows benchmarks are compiled with Microsoft Visual Studio compiler (O0 (No optimization) and O2 (Maximum optimization) flags). Only the C and C++ programs are included for Windows since VisualStudio does not compile Fortran. The performance analysis of apache server is carried out using ab tool [3]. Analyzing executables compiled by a new compiler causes several engineering challenges regarding disassembly with our evolving prototype. However, successful experimentation with distinct compilers such as gcc and visual studio demonstrates the lack of any fundamental problem in this regard. In future, we aim to expand our support base by evaluating executables compiled by other compilers such as Intel compiler and LLVM.

Fig 12 plots the variation in the time taken by Second-Write, with increasing lines of code, to recover an intermediate representation from an executable. This constitutes the time spent in disassembling the executable and other analyses including abstract stack recovery and symbol promotion. Fig 12 highlights the near-linear scalability of our framework. The analysis time for large programs such as *gcc*, containing 250,000 lines of code, is around eight minutes. *dealII* program employs templates excessively which causes the compiler to create multiple versions of the same procedure for different template parameters. This extensively

Application	Source	Lang	LOC	Platform	Compiler	# of	% of stack memory locations promoted	% of direct stack access promoted
	-				gcc-O0	Func 8	promoted 78.7	86.9
bwaves	Spec2006	F	918	Linux	gcc-O3 gcc-O0	20	86.9 77.3	93.5 85.6
lbm	Spec2006	С	1155	Linux	gcc-O3	15	72.4	71.7
					gcc-O0	23	62.1	87.5
equake	OMP2001	С	1607	Linux	gcc-O3	10	34.5	47.5
art	OMP2001	С	1014	Linux	gcc-O0 gcc-O3	26 17	87.2 93.7	95.9 76.2
art	OM1 2001		1314	Liliux	gcc-O0	28	75.2	97.2
wupwise	OMP2001	F	2468	Linux	gcc-O3	28	66.3	82.2
		_		l	gcc-O0	23 21	99 99.1	98.5
mcf	Spec2006	С	2685	Linux	gcc-O3 gcc-O0	138	99.1 40.7	93.9 42.8
namd	Spec2006	C++	3188	Linux	gcc-O3	89	33.9	48.3
	_				gcc-O0	20	79.5	99.6
leslie3d	Spec2006	F	3807	Linux	gcc-O3 gcc-O0	20 94	84.5 90.5	94.5 90.5
libquant	Spec2006	С	4357	Linux	gcc-O0	66	80.4	75.8
					gcc-O0	129	72.1	86.2
astar	Spec2006	C++	5842	Linux	gcc-O3	60	77.1	92.3
bzip2	Spec2006	С	8293	Limon	gcc-O0 gcc-O3	106 51	77 68.9	82.5 88.5
bzipz	Speczuus	L	8293	Linux	gcc-O3	192	64.7	81.9
milc	Spec2006	С	9784	Linux	gcc-O3	164	73.3	76.2
					gcc-O0	130	58.2	83.4
sjeng	Spec2006	С	13847	Linux	gcc-O3 gcc-O0	103 268	36.2 72.8	38.7 78.5
sphinx	Spec2006	С	13683	Linux	gcc-O3	199	65.1	67.5
					gcc-O0	55	97.2	97.2
zeusmp	Spec2006	F	19068	Linux	gcc-O3	55	57.3	82.2
	C000C	C++	20393	Limon	gcc-O0	2691 2052	64.61 84.6	65.8
omnetpp	Spec2006	C++	20393	Linux	gcc-O3 gcc-O0	331	84.3	60.1 84.3
hmmer	Spec2006	С	35992	Linux	gcc-O3	295	79.6	77.5
					gcc-O0	1548	85.7	88
solpex	Spec2006	C++	28592	Linux	gcc-O3 gcc-O0	1249 885	72.3 65.9	75.3 79
h264	Spec2006	С	51578	Linux	gcc-O3	775	61.1	79
					acc-O0	752	70.9	75.5
cactus	Spec2006	C/F	60452	Linux	gcc-O3	625 1126	70.9 76.4	69.8
gromacs	Spec2006	C/F	65182	Linux	gcc-O0 gcc-O3	1126 598	76.4 87.6	75 74.5
gromaco	Орсодоос	٥,.	00.102	Linux	gcc-O0	1482	72.3	74.4
dealll	Spec2006	C++	96382	Linux	gcc-O3	1283	65.1	68.2
calculix	Spec2006	C/F	105683	Linux	gcc-O0 gcc-O3	887 766	61.3 56.6	66.5 67.9
calculix	Speczuus	C/F	105683	Linux	gcc-O3	1971	47.6	54.54
tonto	Spec2006	F	108330	Linux	gcc-O3	1861	53.5	57.8
					gcc-O0	2063	71.4	70.8
povray	Spec2006	C++	108339	Linux	gcc-O3 gcc-O0	1601	60.1 78.6	66.2 81.4
gobmk	Spec2006	С	157883	Linux	gcc-O3	2394	62.16	65.7
					gcc-O0	1686	76.4	74.1
perlbench	Spec2006	С	126367	Linux	gcc-O3	1459	33.1	30.7
ann	Spec2006	С	236269	Linux	gcc-O0 gcc-O3	5206 4897	66.1 63.1	72.2 66.2
gcc	Spec2000		230209	Liliux	VS-00	21	67.1	73.1
lbm	Spec2006	С	1155	Windows	VS-02	19	95.5	66.1
		_			VS-00	26	53.5	80.5
equake	OMP2001	С	1607	Windows	VS-02 VS-00	14 26	31.4 78.6	32.2 85.5
art	OMP2001	С	1914	Windows	VS-02	25	74.6	77.3
					VS-00	24	93.9	90.9
mcf	Spec2006	С	2685	Windows	VS-02	22	81.9	79.3
namd	Spec2006	C++	3188	Windows	VS-00 VS-02	128 136	37.5 35.4	56.1 36.2
namu	Spec2006	C++	3100	Williaows	VS-02	133	80.1	81.1
astar	Spec2006	C++	4377	Windows	VS-02	121	70.1	76.9
	_	_			VS-00	85	69.1	57.8
bzip2	Spec2006	С	5896	Windows	VS-02 VS-00	67 188	70.9 76.39	65.4 66.1
milc	Spec2006	С	9784	Windows	VS-02	144	63.31	75.91
					VS-00	128	37.5	56.1
sjeng	Spec2006	С	13847	Windows	VS-02	107	59.5	48.3
sphinx	Spec2006	С	13683	Windows	VS-00 VS-02	264	53.5 66.1	80.5 67.1
opinit	opec2006	-	13063	*viiidows	VS-02 VS-00	2281	63.1	67.1
omnetpp	Spec2006	C++	20393	Windows	VS-02	2061	59.1	60.3
	0	_	2500	Mag	VS-00	267	76.9	79.94
hmmer	Spec2006	С	35992	Windows	VS-02 VS-00	263 546	69.9 58.9	80.82 67.3
	Spec2006	С	51578	Windows	VS-00 VS-02	476	54.71	51.02
h264	F-32000				VS-00	1826	54.4	58.17
h264		С	126367	Windows	VS-02	1696	55.2	60.1
h264 perlbench	Spec2006	u				2589	63.3	43.5
peribench				Window	VS-00			
	Spec2006 Spec2006	С	157883	Windows	VS-00 VS-02 VS-00	2382 5109	57 62.1	29.1 57.1
peribench					VS-O2 VS-O0 VS-O2	2382 5109 4872	57	29.1 57.1 67.1
perlbench gobmk	Spec2006	С	157883		VS-O2 VS-O0	2382 5109	57 62.1	29.1 57.1

Figure 11. Benchmarks Table

slows down several interprocedural analyses resulting in huge overall analysis time.

6.1 Static characteristics

Fig 11 displays the static characteristics of symbol promotion techniques - the percentage of stack memory locations promoted to symbols and the percentage of direct stack memory accesses promoted to symbol accesses in the IR and in the recovered source-code. The results depict that on av-

Figure 12. *Variation of analysis time with lines of code*

Figure 13. Percentage of original symbolic accesses recovered in IR

Figure 14. Partition algorithm visualization

erage, 67% of stack locations are promoted to symbols resulting in promotion of 72% of direct stack accesses. For the remaining memory operations, the net benefit for promotion didn't meet the corresponding threshold. Theoretically, our framework can achieve 100% symbol promotion if the promotion threshold is ignored, but this leads to high overhead in the rewritten binaries due to *Promoting Loads* and *Promoting Stores*. The development of more advanced alias analysis would improve results of our symbol promotion without adversely affecting the performance.

Fig 13 relates the above promoted symbolic references to the original source-level artifacts. We enumerated the symbolic references in the input program using debug information (employed only for counting the references) and compared how many of these symbolic references are restored in the IR and the source code. It shows that our techniques are able to restore 66% of the original symbolic references.

Fig 14 presents an insightful result regarding our partition algorithm (Alg 1). On average, around 76% of the memory locations have one partition, 18% have two to five, and 6% have five or more partitions. This is not unexpected since large procedures are relatively rare.

Fig 15 lists the programs which hit corner cases during the deconstruction of physical stack. The analysis of the original source code revealed that a physical stack frame was required for procedures that call *alloca()*. Runtime checks are inserted in some procedures which accept a variable number of arguments using the *va-arg* mechanism. Most of the procedures using *va-arg* do not require runtime checks. This result establishes our earlier hypothesis that scenarios requiring run-time checks are extremely rare and consequently, have negligible overhead. Nonetheless, not handling these scenarios prohibits obtaining a functional IR and hence, are imperative for any translation system.

6.2 Un-optimized input binaries

Fig 16 shows the normalized run-time of each rewritten binary compared to an input binary produced using gcc with no optimization (-O0 flag). Fig 18 shows the corresponding run-time for binaries produced using Visual Studio compiler with no optimization (-O0 flag). We obtain an average improvement of 40% in execution time for binaries produced by gcc and 30% for binaries produced by Visual Studio, with an improvement of over 65% in some cases (*bwaves*). In fact, our tool brings down the normalized runtime of unoptimized input binaries from 2.2 to close to the runtime (1.25) of gccoptimized binaries. (Graph not shown due to lack of space)

6.3 Optimized input binaries

Fig 17 shows the normalized execution time of each rewritten binary compared to an input binary produced using gcc with the highest-available level of optimization (-O3 flag). In this case, we obtain an average improvement of 6.5% in execution time. It is interesting that we were able to obtain this improvement over already optimized binaries without any custom optimization of our own. One of our rewritten binaries (hmmer) had a 38% speedup vs the input binary. Although GCC -O3 is known to produce good code, it missed the creation of few predicated instructions whereas LLVM did this optimization, explaining the speedup. Fig 18 shows the corresponding run-time for binaries produced using Visual Studio compiler with full optimization flag (-O2). As

Program	Version	Physical stack	Run Time Checks
gcc	gcc-O0,VS-O0	117	0
gcc	gcc-O3, VS-Ox	117	10
tonto	gcc-O0, gccO3	20	0

Figure 15. Corner cases of our analysis

Figure 16. Normalized runtime of rewritten binary as compared to unoptimized gcc input binary (=1.0)

Figure 17. Normalized runtime of rewritten binary as compared to optimized gcc input binary (=1.0)

Figure 18. Normalized runtime of rewritten binary as compared to its corresponding input version (=1.0) compiled by visual studio

evident, our framework was able to retain the performance of these binaries, with a small overhead of 2.7% on average.

6.4 Impact of symbol promotion

Next, we substantiate the impact of symbol promotion on the run-time of rewritten binaries. Fig 19 and Fig 20 show

Figure 19. *Impact of symbol promotion on runtime of rewritten binary v/s unoptimized input binary* (=1.0)

Figure 20. *Impact of symbol promotion on runtime of rewritten binary v/s optimized input binary* (=1.0)

the normalized improvement in execution time obtained by applying only LLVM optimizations and by applying our symbol promotion techniques. It shows that symbol promotion is responsible for improving the average performance of rewritten binary from 30% to 40% in the case of unoptimized binaries (produced by gcc) and from 1% to 6.5% in the case of optimized binaries (produced by gcc). Since our cost metric is based on static profiling, we observed a small slowdown with symbol promotion in *bzip2 O3*.

It is important to note that these results only measure the impact of symbol promotion. The impact of our method to convert physical frames to abstract frames is not measured above. However, we can infer that number since without obtaining abstract frames, none of the existing LLVM passes would run at all, leading to zero run-time improvement.

6.5 Symbolic Execution

KLEE is efficiently designed to obtain a high code coverage on source programs. We run KLEE in our framework on a set of 50 alphabetically-chosen coreutils executables and achieve a code coverage of 73% on average compared to 76% obtained by KLEE on source programs.

Recall from Section 2.1.1, symbol promotion enables our framework to efficiently reason about symbolic memory ac-

Binary	No Promotion		With Promotion	
	Time(s)	STP Time(s)	Time(s)	STP Time(s)
htget	300	186	37	27
cut	300	252	111	76
split	300	225	157	88

Figure 21. Improvement in constraints processing with symbol promotion

cesses. However, most of the coreutils programs do not contain symbolic array accesses, consequently, these programs are not likely to benefit from our analyses. Instead, a set of programs with known symbolic accesses were chosen [12] to demonstrate the effectiveness of our analysis. Each application was run with KLEE without symbol promotion for five minutes. Then, the applications were run with symbol promotion with the exact same workload. As evident from Fig 21, our analysis is highly effective in reducing the time spent by STP solvers in query processing.

KLEE has been shown to detect various bugs in a particular version of coreutils (6.10). Our framework enables the detection of these bugs from their corresponding executables. Further, the presence of a rewriting path in our framework enables us to remedy the above detected bugs directly from executables. We analyzed the dump for one of the coreutil executable (*mkdir*), fixed the corresponding behavior in IR and obtained a rewritten bug-free executable.

6.6 Automatic Parallelization

Kotha et al. [27] presented a method for automatic parallelization for binaries. Here, we substantiate the impact of symbol promotion on their methods for a subset of *PolyBench* and *Stream* suite. Fig 22 shows that symbol promotion increases the speedup by 2.25x for 4 threads.

The underlying reason for the speedup is that symbol promotion enables discovery of more induction variables. Many induction variables for outer loops are often allocated on the stack instead of registers. Consequently, such induction variables are not detected by compiler methods, resulting in parallelization of inner loops, which have high synchronization overhead. As shown in Fig 23, symbol promotion enables the discovery of more induction variables, enabling the parallelization of more beneficial outer loops.

Figure 22. Automatic parallelization

Figure 23. Number of induction variables recognized

7. Related Work

Binary rewriting: Binary rewriting research is being carried out in two directions: static and dynamic. None of the previous dynamic rewriters, PIN [29], FX!32 [13], DynamoRIO [7], and others, employ a compiler IR.

Existing static binary rewriters related to our approach include Etch [31], ATOM [21], PLTO [33], FDPR [22], Diablo [38] and UQBT [17]. All these rewriters define their own low-level custom IR as opposed to using a compiler IR. These IRs are devoid of features like abstract frames, symbols and maintain memory as a black-box; the limitations of which have already been discussed in Section 1. PLTO implements stack analysis to determine the use-kill depths of each procedure [33]. However, this information is used only for custom optimizations like load/store forwarding rather than obtaining a high-level IR. UQBT [17] employs procedure prototypes in its IR, but relies on users to provide this information, instead of determining it automatically from an executable. This severely limits its applicability since only the developers have access to that information.

Virtual machines [1] implement stack-walking techniques to determine the calling context by simply iterating over the list of frame pointers maintained as metadata in the dynamic framework; making it orthogonal to our mechanism which statically inserts run-time checks in the IR.

Binary Analysis/Intermediate representation recovery: There are several executable analysis tools such as BAP [8], BitBlaze [35], Phoenix [30] and others which recover an IR from an executable for further analysis. However, these tools have several limitations. All these tools define their own custom IR without the features of abstract stack and symbol promotion, facing limitations similar to tools like Diablo [38] discussed above. Phoenix [30] recovers a register transfer language (RTL) resembling architecture neutral assembly, which does not expose the semantics of several complicated instructions. Further, Phoenix [30] and several other tools require debugging information, which is usually absent in deployed executables.

There are some frameworks which recover LLVM IR from executables. S2E [16] and Revnic [14] present a method for dynamically translating x86 to LLVM using QEMU. Unlike our approach, these methods convert blocks of code to LLVM on the fly which limits the application of LLVM analyses to only one block at a time. Revnic [14] and RevGen [15] recover an IR by merging the translated blocks, but the recovered IR is incomplete and is only valid for current execution; consequently, various whole program analyses will provide incomplete information. Further, the translated code retains all the assumptions of the original binary about the stack layout. They do not provide any methods for obtaining an abstract stack or promoting memory locations to symbols, which are essential for the application of several source-level analyses.

King et al. [26] provide a comprehensive survey of several executable analysis tools. The analysis related to our methods are presented by [4, 5, 41]. Balakrishnan et al. [4, 5] present Value Set Analysis for analyzing memory accesses and extracting high level information like variables and their types. As presented in Section 2, analyzing variables does not guarantee promotion to symbols in IR. Zhang et al. [41] present techniques for recovering parameters and return values from executables but they do not consider the scenarios where the information cannot be derived.

Shastry et al. [32] present methods for register promotion in source programs. Their method relies on memory locations being represented in SSA form with all the aliases exposed, which is a definite non-starter for executables. Jianjun et al. [28] promote stack variables to registers in a dynamic rewriter, relying on hardware mechanism for memory disambiguation. In contrast, we provide theoretical formulations for symbol promotion without using any hardware support.

Symbolic execution: KLEE [10], EXE [11] are example of source-level tools and cannot be applied directly to executables. Previous binary-only symbolic execution tools like BitBlaze [35] do not represent symbolic memory. S2E [16] and MAYHEM [12] propose a new memory model for simulating symbolic memory, while our techniques enable application of existing solver based models to binaries.

8. Conclusions

We present a binary framework which decompiles the input binary into LLVM IR, allowing the application of sourcelevel complex transformations and advanced symbolic execution strategies on executables and enabling functional source-code recovery. In future, we plan to extend our framework for various platform-specific optimizations.

References

- [1] B. Alpern and et. al. The jalapeno virtual machine. *IBM Systems Journal*, 39(1):211 –238, 2000.
- [2] Announcement for Binary Executable Transforms. http://www07.grants.gov/.
- [3] Apache HTTP server benchmarking tool. http://httpd.apache.org/docs/2.2/programs/ab.html.
- [4] G. Balakrishnan and T. Reps. Analyzing memory accesses in x86 executables. In *IN CC*, pages 5–23. Springer-Verlag, 2004.
- [5] G. Balakrishnan and T. Reps. Divine: discovering variables in executables. In *Proceedings of the 8th international conference on Verification, model checking, and abstract interpretation*, VMCAI'07, pages 1–28, Berlin, Heidelberg, 2007.
- [6] Boomerang Decompiler. http://boomerang.sourceforge.net/.
- [7] D. Bruening. Efficient, Transparent, and Comprehensive Runtime Code Manipulation. PhD thesis, MIT, 2004.
- [8] D. Brumley, I. Jager, T. Avgerinos, and E. J. Schwartz. Bap: A binary analysis platform. In CAV, pages 463–469, 2011.

- [9] W. R. Bush and et. al. A static analyzer for finding dynamic programming errors. *Softw. Pract. Exper.*, 30(7):775–802, June 2000.
- [10] C. Cadar, D. Dunbar, and D. Engler. Klee: unassisted and automatic generation of high-coverage tests for complex systems programs. In *Proceedings of the 8th USENIX conference* on Operating systems design and implementation, OSDI'08, pages 209–224, Berkeley, CA, USA, 2008.
- [11] C. Cadar and et. al. Exe: automatically generating inputs of death. In *Proceedings of the 13th ACM conference on Computer and communications security*, CCS '06, pages 322–335, NY, USA, 2006.
- [12] S. K. Cha, T. Avgerinos, A. Rebert, and D. Brumley. Unleashing mayhem on binary code. In *IEEE Symposium on Security and Privacy*, pages 380–394, 2012.
- [13] A. Chernoff and et. al. Fx!32 a profile-directed binary translator. *IEEE Micro*, 18:56–64, 1998.
- [14] V. Chipounov and G. Candea. Reverse engineering of binary device drivers with revnic. In *Proceedings of the 5th European* conference on Computer systems, EuroSys '10, pages 167– 180, New York, NY, USA, 2010. ACM.
- [15] V. Chipounov and G. Candea. Enabling sophisticated analyses of 86 binaries with revgen. In *Dependable Systems and Networks Workshops (DSN-W)*, 2011 IEEE/IFIP 41st International Conference on, pages 211 –216, june 2011.
- [16] V. Chipounov, V. Kuznetsov, and G. Candea. S2e: a platform for in-vivo multi-path analysis of software systems. SIGPLAN Not., 46(3):265–278, Mar. 2011.
- [17] C. Cifuentes and M. V. Emmerick. Uqbt: Adaptable binary translation at low cost. *IEEE Computer*, 33(3):60–66, March 2000.
- [18] C. Cowan and et al. Stackguard: automatic adaptive detection and prevention of buffer-overflow attacks. In *Proceedings of* the 7th conference on USENIX Security Symposium, pages 63–78, 1998.
- [19] K. Elwazeer and et al. Scalable variable and data type detection in a binary rewriter. In *To Appear in Programming Languages Design and Implementation 2013*.
- [20] H. ETO and K. Yoda. Propolice: Improved stack-smashing attack detection. *IPSJ SIGNotes Computer Security 14 (Oct* 26), 2001.
- [21] A. Eustace and A. Srivastava. Atom: a flexible interface for building high performance program analysis tools. In *TCON'95: Proceedings of the USENIX 1995 Technical Con*ference, pages 25–25, Berkeley, CA, USA, 1995.
- [22] G. Haber and et al. Optimization opportunities created by global data reordering. In *Proceedings of the International* symposium on Code generation and optimization, Washington DC, USA, 2003.
- [23] Hex-Rays Decompiler. http://www.hex-rays.com/.
- [24] IDAPro disassembler. http://www.hex-rays.com/idapro/.
- [25] C. keung Luk and et. al. Ispike: A post-link optimizer for the intel itanium architecture. In *In IEEE/ACM International Symposium on Code Generation and Optimization*, pages 15– 26, 2004.

- [26] A. King and et. al. Analysis of executables: Benefits and challenges. *Dagstuhl Reports*, pages 100–116, 2012.
- [27] A. Kotha and et al. Automatic parallelization in a binary rewriter. In *Proceedings of the International Symposium on Microarchitecture 2010*. ACM Press.
- [28] J. Li, C. Wu, and W. Hsu. Dynamic register promotion of stack variables. In *Proceedings of the International symposium of Code generation and optimization*, March 2011.
- [29] C.-K. Luk and et al. Pin: building customized program analysis tools with dynamic instrumentation. In *Proceedings of* the ACM conference on Programming language design and implementation, pages 190–200, 2005.
- [30] Phoenix Compiler Infrastructure. http://www.research.microsoft.com/phoenix/.
- [31] T. Romer and et al. Instrumentation and optimization of win32/intel executables using etch. In *In Proceedings of the USENIX Windows NT Workshop*, 1997.
- [32] A. V. S. Sastry and R. D. C. Ju. A new algorithm for scalar register promotion based on ssa form. SIGPLAN Not., 33:15– 25, May 1998.
- [33] B. Schwarz and et. al. PLTO: A link-time optimizer for the intel ia-32 architecture. In *In Proc. Workshop on Binary Translation*, 2001.
- [34] M. Smithson and R. Barua. Binary Rewriting without Relocation Information. *USPTO patent pending no. 12/785,923*, May 2010.
- [35] D. Song and et al. Bitblaze: A new approach to computer security via binary analysis. In *Proceedings of the 4th International Conference on Information Systems Security*, pages 1–25, Berlin, 2008.
- [36] P. Sullivan and et al. Retrofitting security in cots software with binary rewriting. In *Proceedings of the IFIP International Information Security Conference, June 2011*.
- [37] N. Vachharajani and et. al. Speculative decoupled software pipelining. In *PACT '07: Proceedings of the 16th International Conference on Parallel Architecture and Compilation Techniques*, pages 49–59, Washington, DC, USA, 2007.
- [38] L. Van Put and et. al. Diablo: a reliable, retargetable and extensible link-time rewriting framework. In *Proceedings of the 2005 IEEE International Symposium On Signal Processing And Information Technology*, pages 7–12, Athens, December 2005.
- [39] D. Wagner and et. al. A first step towards automated detection of buffer overrun vulnerabilities. In *In Network and Distributed System Security Symposium*, pages 3–17, 2000.
- [40] X. Wang and et. al. Still: Exploit code detection via static taint and initialization analyses. In *Computer Security Applications Conference, Annual*, pages 289 –298, 2008.
- [41] J. Zhang and et. al. Parameter and return-value analysis of binary executables. In *Proceedings of the 31st Annual International Computer Software and Applications Conference*, pages 501–508, Washington, DC, USA, 2007.
- [42] C. Zilles and G. Sohi. Master/slave speculative parallelization. In *Proceedings of the 35th annual ACM international symposium on Microarchitecture*, pages 85–96, CA, USA, 2002.