Introduction to Software Analysis

CS 6340

Why Take This Course?

- Learn methods to improve software quality
 - reliability, security, performance, etc.
- Become a better software developer/tester

- Build specialized tools for software diagnosis and testing
- For the war stories

The Ariane Rocket Disaster (1996)

Post Mortem

- Caused due to numeric overflow error
 - Attempt to fit 64-bit format data in 16-bit space

- Cost
 - \$100M's for loss of mission
 - Multi-year setback to the Ariane program

Read more at http://www.around.com/ariane.html

Security Vulnerabilities

- Exploits of errors in programs
- Widespread problem
 - Moonlight Maze (1998)
 - Code Red (2001)
 - Titan Rain (2003)
 - Stuxnet Worm

Getting worse ...

data and money

11:58 PM

What is Program Analysis?

Body of work to discover useful facts about programs

- Broadly classified into three kinds:
 - Dynamic (execution-time)
 - Static (compile-time)
 - Hybrid (combines dynamic and static)

Dynamic Program Analysis

Infer facts of program by monitoring its runs

Examples:

Array bound checking *Purify*

Memory leak detection Valgrind Datarace detection *Eraser*

Finding likely invariants

Daikon

Static Analysis

 Infer facts of the program by inspecting its source (or binary) code

Examples:

Suspicious error patterns Lint, FindBugs, Coverity Memory leak detection Facebook Infer

Checking API usage rules

Microsoft SLAM

Verifying invariants ESC/Java

QUIZ: Program Invariants

An invariant at the end of the program is (z == c) for some constant c. What is c?

```
int p(int x) { return x * x; }
void main() {
 int z;
 if (getc() == 'a')
 z = p(6) + 6;
 else
 z = p(-7) - 7;
```

QUIZ: Program Invariants

An invariant at the end of the program is (z == c) for some constant c. What is c?

Disaster averted!

```
int p(int x) { return x * x; }
void main() {
 int z;
 if (getc() == 'a')
 z = p(6) + 6;
 else
 z = p(-7) - 7;
 z = 42
 if (z != 42)
 disaster();
```

Discovering Invariants By Dynamic Analysis

(z == 42) *might be* an invariant

(z == 30) is *definitely* not an invariant

```
int p(int x) { return x * x; }
void main() {
 int z;
 if (getc() == 'a')
 z = p(6) + 6;
 else
 z = p(-7) - 7;
 if (z != 42)
 disaster();
```

Discovering Invariants By Static Analysis

is definitely
(z == 42) might be an invariant

(z == 30) is *definitely* not an invariant

```
int p(int x) { return x * x; }
void main() {
 int z;
 if (getc() == 'a')
 z = p(6) + 6;
 else
 z = p(-7) - 7;
 z = 42
 if (z != 42)
 disaster();
```


Terminology

Control-flow graph

Abstract vs. concrete states

Termination

- Completeness
- Soundness

Example Static Analysis Problem

 Find variables that have a constant value at a given program point

```
void main() {
 z = 3;
 while (true) {
 if (x == 1)
 y = 7;
 else
 y = z + 4;
 assert (y == 7);
```

Iterative Approximation

QUIZ: Iterative Approximation

Fill in the value of variable b that the analysis infers at:

- 1) the loop header
- 2) entry of loop body
- 3) exit of loop body

Enter "?" if a definite value cannot be inferred.

QUIZ: Iterative Approximation

Fill in the value of variable b that the analysis infers at:

- 1) the loop header
- 2) entry of loop body
- 3) exit of loop body

Enter "?" if a definite value cannot be inferred.

QUIZ: Dynamic vs. Static Analysis

Match each box with its corresponding feature.

	Dynamic	Static
Cost		
Effectiveness		

A. Unsound (may miss errors) program's execution program's size time

B. Proportional to C. Proportional to

D. Incomplete (may report spurious errors)

QUIZ: Dynamic vs. Static Analysis

Match each box with its corresponding feature.

	Dynamic	Static
Cost	B. Proportional to program's execution time	C. Proportional to program's size
Effectiveness	A. Unsound (may miss errors)	D. Incomplete (may report spurious errors)

Undecidability of Program Properties

- Can program analysis be sound and complete?
 - Not if we want it to terminate!

 Questions like "is a program point reachable on some input?" are undecidable

- Designing a program analysis is an art
 - Tradeoffs dictated by consumer

Who Needs Program Analysis?

Three primary consumers of program analysis:

Compilers

Software Quality Tools

Integrated Development Environments (IDEs)

Compilers

- Bridge between high-level languages and architectures
- Use program analysis to generate efficient code

```
int p(int x) { return x * x; }
void main(int arg) {
 int z;
 if (arg != 0)
 z = p(6) + 6;
 else
 z = p(-7) - 7;
 print (z);
}
```

```
int p(int x) { return x * x; }
void main() {
  print (42);
}
```

- Runs faster
- More energy-efficient
- Smaller in size

Software Quality Tools

- Primary focus of this course
- Tools for testing, debugging, and verification
- Use program analysis for:
 - Finding programming errors
 - Proving program invariants
 - Generating test cases
 - Localizing causes of errors

```
– ...
```

```
int p(int x) { return x * x; }
void main() {
 int z;
 if (getc() == 'a')
 z = p(6) + 6;
 else
 z = p(-7) - 7;
 z = 42
  if (z != 42)
 disaster();
```

Integrated Development Environments

Examples: Eclipse and Microsoft Visual Studio

- Use program analysis to help programmers:
 - Understand programs
 - Refactor programs
 - Restructuring a program without changing its behavior

Useful in dealing with large, complex programs

What Have We Learned?

- What is program analysis?
- Dynamic vs. static analysis: pros and cons
- Program invariants
- Iterative approximation method for static analysis
- Undecidability => program analysis cannot ensure termination + soundness + completeness
- Who needs program analysis?