Statsignment Broject Example by Sis

Part https://pewqqdenlanguage

Add WeChat powcoder

http://cs.au.dk/~amoeller/spa/

Anders Møller & Michael I. Schwartzbach Computer Science, Aarhus University

Questions about programs

- Does the program terminate on all inputs?
- How large can the heap become during execution?
- Can sensitive information jest k to mo Helpsted users?
- Can non-trusted tps://powfeotleensittive information?
- Are buffer-overruns possible? Powcoder
- Data races?
- SQL injections?
- XSS?
- •


Program points

```
foo(p,x) {
  var f,q;
  if (*p==0) { f=1; }
 q = malloc;ssignment Project Exam Help
q = malloc;ssignment Project Exam Help
= any value of the PC
  else {
 *q = (*p)-1;
 f=(*p)*(x(q,x))ttps://powcoder.com
 Add WeChat powcoder
  return f;
}
```

Invariants:

A property holds at a program point if it holds in any such state for any execution with any input

Questions about program points

- Will the value of x be read in the future?
- Can the pointer p be null?
- Which variables camp Project Exam Help
- Is the variable http://dizedouble.com is read?
- What is a lower and upper bound on the integer variable x?
- At which program points could x be assigned its current value?
- Do p and q point to disjoint structures in the heap?
- Can this assert statement fail?

Why are the answers interesting?

- Increase efficiency
 - resource usage
 - compiler Acestignizations Project Exam Help

https://powcoder.com

- Ensure correctness
 - verify behavior

 Add WeChat powcoe
 - catch bugs early
- Support program understanding
- Enable refactorings


Testing?

"Program testing can be used to show the presence of bugs, but never to show their Absignment Project Exam Help https://powco@ikstran1972]

Add WeChat powcoder

- Testing often takes 50% of development cost
- Errors in concurrent/distributed systems are hard to (re)produce with testing ("Heisenbugs")

Programs that reason about programs


Requirements to the perfect program analyzer


SOUNDNESS (don't miss any errors)

Assignment Project Exam Help


COMPLET ENESS (don't raise false alarms)

Add WeChat powcoder


TERMINATION (always give an answer)

Rice's theorem, 1953

CLASSES OF RECURSIVELY ENUMERABLE SETS AND THEIR DECISION PROBLEMS(1)

BY H. G. RICE

1. Introduction. In this paper we consider classes whose elements are recursively enumerable sets can avoid the use of such classes, so that it seems desirable to know some of their properties. We give our attention here to the properties of complete recursive enumerability and complete recursiveness (which may be intuitively interpreted as decidability). Perhaps our most interesting result (and the one which gives this paper its name) is the fact that no nontrivial class is completely recursive.

We assume fard Grity Well a flater power QCC and with ideas which are well summarized in the first sections of a paper of Post [7].

I. Fundamental definitions

2. Partial recursive functions. We shall characterize recursively enumer-


COROLLARY B. There are no nontrivial c.r. classes by the strong definition.

Rice's theorem

Any non-trivial property of the behavior of programs in a Turing-complete language is undecidable!

Assignment Project Exam Help


Reduction to the halting problem

Can we decide if a variable has a constant value?

https://powcoder.com


 Here, X is constant if and only if the ith Turing machine does not halt on empty input

Undecidability of program correctness


Does M accept input e(M)?

Undecidability of program correctness


Does M accept input e(M)?

(Note: this proof works even if we only consider programs that always terminate!)

Approximation


- Approximate answers may be decidable!
- The approximation must be conservative:

 - i.e. only err on "the safe side"
 https://powcoder.com
 which direction depends on the client application

Add WeChat powcoder

- We'll focus on decision problems
- More subtle approximations if not only "yes"/"no"
 - e.g. memory usage, pointer targets

False positives and false negatives


Example approximations

- Decide if a given function is ever called at runtime:
 - if "no", remove the function from the code
 - if "yes", Acresite dramenth Project Exam Help
 - the "no" answer must always be correct if given https://powcoder.com
- Decide if a cast do We Chiat an Ways ducceed:
 - if "yes", don't generate a runtime check
 - if "no", generate code for the cast
 - the "yes" answer must always be correct if given

Beyond "yes"/"no" problems

 How much memory / time may be used in any execution?

Assignment Project Exam Help

Which variables the targets of a pointer variable p?

Add WeChat powcoder

The engineering challenge

 A correct but trivial approximation algorithm may just give the useless answer every time

Assignment Project Exam Help

• The engineering challenge is to give the useful answer often enough to tue the client application

Add WeChat powcoder

- ... and to do so within reasonable time and space
- This is the hard (and fun) part of static analysis!

Bug finding

```
int main() {
 char *p,*q;
 p = NULL;
 printf("%s", Assignment Project Exam Help
 q = (char *)malloc(100);
 https://powcoder.com
 p = q;
 free(q);
 Add WeChat powcode
 *p = 'x';
 free(p);
 p = (char *)malloc(100);
 p = (char *)malloc(100);
 q = p;
 strcat(p,q);
 gcc -Wall foo.c
 lint foo.c
```

No errors!


Uber Engineering

POSTED ON SEP 6, 2017 TO ANDROID, DEVELOPER TOOLS, IO

Finding inter-pr Infer static ana


How Facebook Catches Bugs in Its 100 Million

BUSINESS IDEAS CULTURE GEAR

196


ssignment Project Exam Help

The capabilities of static analyzers, v our work on the Infer static analyzer. source analysis tools like Findbugs, procedural bugs, or bugs that involve


We'll take a look at two examples of source DuckDuckGo Android app, ar the tools mentioned above, which pe Analyzer — only intra-file analysis (p unit, a file-with-includes).

Inter-procedural bugs are significant. Facebook developers have fixed tho can have a large impact; we include Facebook. As we have found, inter-p codebases that consist of millions of


A constraint-based approach

Conceptually separates the analysis specification from algorithmic aspects and implementation details

```
public class Matrix {
public static void main(String[] args) {
 int arr[][]=new int[3][3];
 signment Project Exam Help
 System.out.println("Enter nig
 Scanner sc=new Scanner (System.il.)
 for (int i=0;i<arr.length;i++)
 for(int j=0;j<arr.length;j++)
 owcoder.com
 arr[i][i]=sc.nextInt();
 int sum=0;
 for (int i = 0; i < arr.length; i++) {
 for (int j = 0; j < arr.length; j++) {</pre>
 if (i == j)
 Add WeChat powcod
 sum = sum + arr[i][j];
 constraint
 System.out.println(sum);
 solver
 program to analyze
```


solution

mathematical constraints

Challenging features in modern programming language

- Higher-order functions
- Mutable records or objects, arrays
 Assignment Project Exam Help
 Integer or floating-point computations
- Dynamic dispatthing powcoder.com
- Inheritance Add WeChat powcoder
- Exceptions
- Reflection

The TIP language

- Tiny Imperative Programming language
- Example language use print this Exount Plelp

 - minimal C-style syntax
 https://powcoder.com
 cut down as much as possible
 - enough featured to Welchatting and fun
- Scala implementation available

Expressions

```
E \rightarrow I

| X Assignment Project Exam Help
| E+E \mid E-E \mid E^*E \mid E/E \mid E>E \mid E==E
| (E)
| input Add WeChat powcoder
```

- I represents an integer constant
- X represents an identifier (x, y, z,...)
- input expression reads an integer from the input stream
- comparison operators yield 0 (false) or 1 (true)

Statements

```
S \rightarrow X = E;
| output E;
| Assignment Project Exam Help
| https://powcoder.com
| if (E) { S } [else { S }]?
| whade We that powcoder
```

- In conditions, 0 is false, all other values are true
- The output statement writes an integer value to the output stream

Functions

 Functions take any number of arguments and return a single value:

```
F→ X (X, ..., X) {

Assignment Project Exam Help

Shttps://powcoder.com
return E;
Add WeChat powcoder
```

- The optional var block declares a collection of uninitialized variables
- Function calls are an extra kind of expressions:

$$E \rightarrow X (E, ..., E)$$

Records

 $E \rightarrow \{X \text{ is } F \text{ of ect Exam Help} \}$ | E . X https://powcoder.com

Add WeChat powcoder

Pointers

```
E → alloc E
| &X
| *E
| Assignment | Project Exam Help
| https://powcoder.com
```

Add WeChat powcoder

$$S \rightarrow *X = E;$$

(No pointer arithmetic)

Functions as values

- Functions are first-class values
- The name of a function is like a variable that refers to that functionsignment Project Exam Help

https://powcoder.com

• Generalized function calls: Add WeChat powcoder $E \rightarrow E(E, ..., E)$

 Function values suffice to illustrate the main challenges with methods (in object-oriented languages) and higher-order functions (in functional languages)

Programs

- A program is a collection of functions
- The function named main initiates execution
 - its argumentismentel Projecthe want Steepm
 - its result is placed on the output stream
 https://powcoder.com
- We assume that all declared identifiers are unique Add WeChat powcoder

$$P \rightarrow F \dots F$$

An iterative factorial function

```
ite(n) {
 var f;
Assignment Project Exam Help while (n>0) {
 https://poweoder.com
 Add WeChat powcoder
 return f;
```

A recursive factorial function

```
rec(n) {
  var f;
Assignment Project Exam Help f=1;
  } https://powcoder.com
 Add Weethat bowcoder
  return f;
```

An unnecessarily complicated function

```
main() {
foo(p,x) {
 var n;
  var f,q;
 n = input;
  if (*p==Assignment Projecte Exam Help(&n, foo);
 f=1;
 https://poweoder.com
  } else {
 q = alloc Add WeChat powcoder
 *q = (*p)-1;
 f=(*p)*(x(q,x));
  return f;
```

Beyond TIP

Other common language features in mainstream languages:

- global variablesnment Project Exam Help
- objects https://powcoder.com
- nested functions Add WeChat powcoder
- •

Control flow graphs

```
var f
ite(n) {
 var f;
 f = Assignment Project Exam Help
while (n>0) {
 f = f*n;
n = n-1;
powcoder.com
 n>0
 return f; Add WeChat powcoder f*n
 n=n-1
 return f
```

Control flow graphs

- A control flow graph (CFG) is a directed graph:
 - nodes correspond to program points (either immediately before or after statements)

 Assignment Project Exam Help


 – edges represent possible flow of control
- A CFG always https://powcoder.com
 - a single point AfantweChat powcoder
 - a single point of exit (think of them as no-op statements)
- Let v be a node in a CFG
 - pred(v) is the set of predecessor nodes
 - succ(v) is the set of successor nodes

CFG construction (1/3)

For the simple while fragment of TIP,
 CFGs are constructed inductively

Assignment Project Exam Help


• CFGs for simplets to the complete state of the complete state of


CFG construction (2/3)


For a statement sequence $S_1 S_2$:

- eliminate the exit node of S_1 and the entry node of S_2
- glue the Atstigmentento Pethjerct Exam Help


CFG construction (3/3)

Similarly for the other control structures:


Normalization

 Sometimes convenient to ensure that each CFG node performs only one operation

Assignment Project Exam Help

Normalization flatten poweted expressions, using fresh variables
 Add WeChat powcoder

```
x = f(y+3)*5;
```

