Static Memory Leak Detection Using Full-Sparse Value-Flow Analysis

Yulei Sui, Ding Ye, Jingling Xue

School of Computer Science and Engineering University of New South Wales 2052 Australia

July 19, 2012

Memory Leaks: Performance and Reliability Issues!

What is a Memory Leak?

- Gradual loss of available memory for a program
- C/C++: a dynamically allocated object is not freed along some execution path of the program

```
1  /* Samba - libads/ldap.c:ads_leave_realm */
2  host = strdup(hostname);
3  if (...) { ...; return ADS_ERROR_SYSTEM(ENOENT); }
```


The programmer forgot to free **host** on error.

Static Memory Leak Detection

 Source-Sink Problem: every object created at an allocation site (a source) must eventually reach at least one free site (a sink) during any program execution path.

Static Memory Leak Detectors

- Soundness = Over-Approximation
- Completeness = Under-Approximation
- Most detectors for C: neither sound nor complete

Existing Static Memory Leak Detectors

Reason about flow of values on CFGs:

CLOUSEAU [PLDI' 03]SATURN [FSE' 05]

• CONTRADICTION [SAS' 06]

• Sparrow [ISMM' 08]

CLANG

Whole-Program CFG of 300.twolf (20.5KLOC)

#functions: 194 #pointers: 20773 #loads/stores: 8657

Costly to reason about flow of values on CFGs!

Call Graph of 176.gcc (230.4KLOC)

#functions: 2256 #pointers: 134380 #loads/stores: 51543

Costly to reason about flow of values on CFGs!

Existing Static Memory Leak Detectors

Reason about flow of values on CFGs:

CLOUSEAU [PLDI' 03]
SATURN [FSE' 05]
CONTRADICTION [SAS' 06]
SPARROW [ISMM' 08]

CLANG

Reason about flow of values across def-use chains:

FASTCHECK [PLDI' 07] (for top-level pointers only)

SABER: Our Static Memory Leak Detector

Detecting Leaks Using Full-Sparse Value-Flow Analysis

- Leveraging recent advances on sparse pointer analysis
 - Semi-sparse (Hardekopf and Lin, POPL'09)
 - Level by Level (Yu, Xue, et al, CGO'10)
 - SPAS: (Sui, Ye and Xue, APLAS'11)
 - SFS (Hardekopf and Lin, CGO'11)
- Fully implemented in Open64
- Detects memory leaks in C programs

Sparse pointer analysis + sparse value-flow ⇒ Leak Detection

SABER vs. Other Static Leak Detectors

Leak Detector	Speed LOC/sec	Memory Leaks	False Positive Rate (%)
CONTRADICTION	300	26	56
CLANG	400	27	25
Sparrow	720	81	16
FASTCHECK	37,900	59	14
SABER	10,220	83	19

- Applied to the 15 SPEC2000 C programs
- The data for Contradiction and Sparrow: their papers
- FASTCHECK and CLANG are open-source tools

SABER: Full-Sparse Value-Flow Analysis

- Value-Flow: tracking flow of values across def-use chains
 - Bootstrapped by recent advances on sparse pointer analysis
 - Maintaining significant less information
- Full-Sparse: both top-level and address-taken pointers
- On-Demandedness:
 - Analyzing only relevant portions of a program
 - Reasoning about the path conditions guarding the flow of a value only on the relevant portions — doing so on the entire CFG is costly!

Like most leak detectors, SABER is neither sound nor complete.

Outline

- 1. A motivating example
- 2. The SABER memory leak detector
- 3. Experimental results
- 4. Conclusion

```
void foo(){
 int *a; int **p;
 int **q = &a
 p = malloc(); // o
 *q = p;
 if(c){
 free(*q);
 else{
  bar(p);
void bar(int *r){
 free(r);
```

Phase 1: Pre-Analysis

```
void foo(){
 int *a; int **p;
 int **q = &a
 p = \underline{malloc}(); // o
 *q = p;
 if(c){
 free(*q);
 else{
 bar(p);
void bar(int *r){
 free(r);
```

Points-to Info

 $p \rightarrow o$

 $q \rightarrow a$

 $\mathbf{a} \to \mathbf{o}$

Phase 2: Full Sparse SSA

```
void foo(){
 int *a; int **p;
 int **q = &a
 p = malloc(); // o
 *q = p; a = \chi(a)
 if(c){
 free(*q);
 else{
  bar(p);
void bar(int *r){
 free(r);
```

Points-to Info

 $\mathsf{p}\to\mathsf{o}$

 $q \rightarrow a$

 $\mathbf{a} \to \mathbf{o}$

Phase 2: Full Sparse SSA

```
void foo(){
 int *a; int **p;
 int **q = &a
 p = malloc(); // o
 *q = p; a = \chi(a)
 if(c){
 free(*q); \mu(a)
 else{
  bar(p);
void bar(int *r){
 free(r);
```

Points-to Info

 $\mathsf{p}\to\mathsf{o}$

 $q \rightarrow a$

 $\mathbf{a} \to \mathbf{o}$

Phase 2: Full Sparse SSA

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```

Points-to Info

 $p \rightarrow 0$ $q \rightarrow a$

 $a \rightarrow o$


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```

```
p = malloc() // o
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```

```
p = malloc() // o
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```

```
p = malloc() // o
free( *q1
```

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q1);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


Phase 4: Reachability — (a) Forward

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


Phase 4: Reachability — (a) Forward

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


Phase 4: Reachability — (a) Forward

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


Phase 4: Reachability — (a) Forward

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


14 / 36


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 <u>free(*q1);</u>
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
 free(r_1);
```


Safe! o reaches a free on all paths


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 <u>free(*q1);</u>
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
  /* free(r<sub>1</sub>); */
```


Safe! o reaches a free on all paths

Phase 4: Reachability — (a) Forward

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
  /* free(r<sub>1</sub>); */
```


Phase 4: Reachability — (b) Backward

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
  /* free(r<sub>1</sub>); */
```


Phase 4: Reachability — (b) Backward


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
  /* free(r<sub>1</sub>); */
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
  /* free(r<sub>1</sub>); */
```


```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 free(*q<sub>1</sub>);
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
  /* free(r<sub>1</sub>); */
```


Phase 4: Reachability — (c) Guards

```
void foo(){
 int *a<sub>1</sub>; int **p;
 int **q_1 = &a
 p_1 = \underline{malloc}(); // o
  ^*q_1 = p_1; a_2 = \chi(a_1)
 if(c){
 <u>free(*q1);</u>
 \mu(a_2)
 else{
 bar(p_1);
void bar(int *r<sub>1</sub>){
  /* free(r<sub>1</sub>); */
```


```
p = malloc() // o
true \land c \equiv c
 free( *q1
 c \neq true
```

Leak! o doesn't reach a free along path \neg c

Outline

- 1. A motivating example
- 2. The SABER memory leak detector
- 3. Experimental results
- 4. Conclusion

The SABER Framework

- Full-sparse SSA = better memory SSA
- SVFG = Sparse Value-FLow Graph

Phase 1: Pre-Analysis

- Andersen's flow- and context-insensitive pointer analysis
 - · Fields: offset-sensitive
 - Arrays: elements not distinguished
- Heap abstraction: malloc + malloc wrappers

Phase 2: Build Full-Sparse SSA

- Partition memory into regions
- Add μ 's (MAY-USEs) and χ 's (MAY-DEFs)
- Build SSA by distinguishing local and nonlocal variables any value flowing into globals not analysed (assumed safe)

```
void foo(){
 ...
r = *p
 ...
*q = s
```

1


```
void foo(){
 ...

r = *p
 ...
*q = s
```

```
\begin{tabular}{ll} POINTS-TO:: \\ p \rightarrow \{ & x, y, v \} \\ q \rightarrow \{ & x, z, w \} \end{tabular}
```

)

```
void foo(){
...
r = *p
...
*q = s
```

```
Points-to::

p \rightarrow \{ x, y, v \}

q \rightarrow \{ x, z, w \}
```

```
void foo(){
...

r = *p
...
*q = s
```

REGION PARTITIONING:

```
POINTS-TO::

p \rightarrow \{ R(x, y), v \}

q \rightarrow \{ R(x, z), w \}
```

x, y, z: nonlocal in foo v, w: locally declared in foo

1

```
void foo(){

...

\mu(v) \mu(R(x, y))

r = p

...

*q = s

w = \chi(w)

R(x, z) = \chi(R(x, z))
```

REGION PARTITIONING:

```
POINTS-TO::

p \to \{\frac{R(x, y)}{R(x, z)}, y \}
q \to \{\frac{R(x, z)}{R(x, z)}, w \}
```

x, y, z: nonlocal in foo v, w: locally declared in foo

1

```
void foo() { ... \mu(v) \mu(R(x, y)) r = *p ... q = s w = \chi(w) R(x, z) = \chi(R(x, z))
```

```
R(x, y) \cap R(x, z) \neq \emptyset
```

REGION PARTITIONING:

```
POINTS-TO::

p \rightarrow \{R(x, y), v \}

q \rightarrow \{R(x, z), w \}
```

```
void foo(){
...
\mu(v) \mu(R(x,y)) \mu(R(x,z))
r = p
...
q = s
w = \chi(w)
R(x,z) = \chi(R(x,z))
R(x,y) = \chi(R(x,y))
```

```
R(x, y) \cap R(x, z) \neq \emptyset
```

REGION PARTITIONING:

```
POINTS-TO::

p \rightarrow \{R(x, y), v \}

q \rightarrow \{R(x, z), w \}
```

```
void foo(){
 \mu(\mathbf{V}) \mu(R(\mathbf{x}, \mathbf{y})) \mu(R(\mathbf{x}, \mathbf{z}))
  r = p
  *a = s
 \mathbf{w} = \chi(\mathbf{w})
 R(x, z) = \chi(R(x, z))
 R(x, y) = \chi(R(x, y))
  bar(...)
```

```
void foo(){
 \mu(\mathbf{V}) \mu(\mathbf{R}(\mathbf{x}, \mathbf{y})) \mu(\mathbf{R}(\mathbf{x}, \mathbf{z}))
  r = p
 *a = s
 \mathbf{w} = \chi(\mathbf{w})
 R(x, z) = \chi(R(x, z))
 R(x, y) = \chi(R(x, y))
  bar(...)
```

```
CALLSITE REF/MOD:
REF: v
MOD: R(z)
```


```
void foo(){
 \mu(\mathbf{V}) \mu(\mathbf{R}(\mathbf{x}, \mathbf{y})) \mu(\mathbf{R}(\mathbf{x}, \mathbf{z}))
  r = p
 *a = s
 \mathbf{w} = \chi(\mathbf{w})
 R(x, z) = \chi(R(x, z))
 R(x, y) = \chi(R(x, y))
 \mu(\mathbf{v})
  bar(...)
```

```
CALLSITE REF/MOD:
REF: v
MOD: R(z)
```

```
void foo(){
 \mu(\mathbf{V}) \mu(\mathbf{R}(\mathbf{x}, \mathbf{y})) \mu(\mathbf{R}(\mathbf{x}, \mathbf{z}))
  r = p
  *a = s
 \mathbf{w} = \chi(\mathbf{w})
 R(x, z) = \chi(R(x, z))
 R(x, y) = \chi(R(x, y))
 \mu(\mathbf{v})
  bar(...)
 R(z) = \chi(R(z))
```

```
CALLSITE REF/MOD:
REF: v
MOD: R(z)
```


```
void foo(){
 \mu(\mathbf{V}) \mu(R(\mathbf{x}, \mathbf{y})) \mu(R(\mathbf{x}, \mathbf{z}))
  r = p
  *a = s
 \mathbf{w} = \chi(\mathbf{w})
 R(x, z) = \chi(R(x, z))
 R(x, y) = \chi(R(x, y))
 \mu(\mathbf{v})
  bar(...)
 R(z) = \chi(R(z))
```

```
R(x, z) \cap R(z) \neq \emptyset

CALLSITE REF/MOD:
REF: v
MOD: R(z)
```

```
void foo(){
 \mu(\mathbf{V}) \mu(\mathbf{R}(\mathbf{x}, \mathbf{y})) \mu(\mathbf{R}(\mathbf{x}, \mathbf{z})) \mu(\mathbf{R}(\mathbf{z}))
  r = p
  *a = s
 \mathbf{w} = \chi(\mathbf{w})
 R(x, z) = \chi(R(x, z))
 R(x, y) = \chi(R(x, y))
 R(z) = \chi(R(z))
 \mu(\mathbf{v})
  bar(...)
 R(z) = \chi(R(z))
```

```
R(x, z) \cap R(z) \neq \emptyset

Callsite REF/MOD:
REF: v
MOD: R(z)
```

```
void foo(){
 \mu(\mathbf{V}) \mu(\mathbf{R}(\mathbf{x}, \mathbf{y})) \mu(\mathbf{R}(\mathbf{x}, \mathbf{z})) \mu(\mathbf{R}(\mathbf{z}))
  r = p
  *a = s
 \mathbf{w} = \chi(\mathbf{w})
 R(x, z) = \chi(R(x, z))
 R(x, y) = \chi(R(x, y))
 R(z) = \chi(R(z))
 \mu(\mathbf{v})
  bar(...)
 R(z) = \chi(R(z))
```

```
R(x, z) \cap R(z) \neq \emptyset

Callsite REF/MOD:
REF: v

MOD: R(z)
```

x, y, z: nonlocal in foo v, w: locally declared in foo

Finally, build SSA using a standard algorithm

Phase 3: Build SVFG

Rule	Statement (SSA)	Value-Flow Edges
ASN	$p_i = q_j$	$\widehat{p_i} \leftarrow \widehat{q_j}$
MU	$ \mu(\mathbf{v}_t) \\ \rho_i = *q_j $	$ \widehat{ ho_i} \leftarrow \widehat{ ho_t} $
СНІ	$ \begin{aligned} *p_i &= q_j \\ v_s &= \chi(v_t) \end{aligned} $	$\widehat{v_s} \leftarrow \widehat{q_j}, \ \widehat{v_s} \leftarrow \widehat{v_t}$
Рні	$p_i = \phi(q_j, q_k)$	$\widehat{\rho_i} \leftarrow \widehat{q_j}, \widehat{\rho_i} \leftarrow \widehat{q_k}$
CALL	$\mu(v_m)$	$(1)U_c^g(v_m) \leftarrow \widehat{\mu(v_m)}, (2) \widehat{\mu(v_m)} \stackrel{\binom{g}{c}}{\leftarrow} \widehat{v_m}$
(at a callsite c for a		$(3)FP(a_k) \stackrel{\binom{g}{c}}{\longleftarrow} \widehat{a_k}, (4) \widehat{r_i} \stackrel{\binom{g}{c}}{\longleftarrow} RET(r_i)$
callee g)	$V_{S} = \chi(V_{t})$	$(5) \ \widehat{v_s} \stackrel{)_c^g}{\leftarrow} D_c^g(v_s), (6) \ \widehat{v_s} \leftarrow \widehat{v_t}$

- A node: a def site (and μ 's)
- An edge from \hat{p} to \hat{q} : a value flows from \hat{p} to \hat{q}

Phase 4: Detect Leaks via Graph Reachability

(a): Compute a forward slice from an allocation site

- Performing graph reachability on SVFG
- Matching call and return (context-sensitively).

Phase 4: Detect Leaks via Graph Reachability

- (b) Refining a forward slice into a backward slice
 - Including only the SVFG nodes reaching a sink (or free site)
 - Computing guards (or path conditions) on-demand

Forward Slices in 175.vpr

The Refined Backward Slices in 175.vpr

The SABER Implementation in Open64

20 KLOC with the core part coded in 5K LOC

Outline

- 1. A motivating example
- 2. The SABER memory leak detector
- 3. Experimental results
- 4. Conclusion

Bug Counts and Analysis Times

Program	Size (KLOC)	Time (secs)	#Bugs	#False Alarms
ammp	13.4	0.55	20	0
art	1.2	0.01	1	0
bzip2	4.7	0.04	1	0
crafty	21.2	0.83	0	0
equake	1.5	0.04	0	0
gap	71.5	4.00	0	0
gcc	230.4	20.88	40	5
gzip	8.6	0.08	1	0
mcf	2.5	0.03	0	0
mesa	61.3	10.10	7	4
parser	11.4	0.28	0	0
perlbmk	87.1	18.52	8	4
twolf	20.5	2.12	5	0
vortex	67.3	2.90	0	4
vpr	17.8	0.31	0	3
bash	100.0	22.03	8	2
httpd	128.1	10.65	0	0
icecast	22.3	5.54	12	5
sendmail	115.2	32.97	2	0
wine	1338.1	390.7	106	21
Total	2324.1	522.58	211	48

Conditional Leaks in mesa

```
344: static struct gl_texture_image *
 image_to_texture( GLcontext *ctx,
 const struct gl_image *image){
349:
 struct gl_texture_image *texImage;
 texImage = gl alloc texture image():
362:
385:
 texImage->Data = (GLubyte *)malloc
 ( numPixels * components );
451 :
 switch (texImage->Format) {
452:
 case GL_ALPHA:
454:
 break:
455:
 case GL LUMINANCE:
457:
 break;
476
 default:
478:
 return NULL;
786
 return texImage:
```

Conditional Leaks in wine

```
//ungif.c
890:
 GifFileType *
 //olepicture.c
891 .
 DGifOpen(void *userData,
 1021:
 static HRESULT OLEPictureImpl_LoadGif
 (OLEPictureImpl *This, BYTE *xbuf)
 InputFunc readFunc) {
 GifFile = malloc(sizeof(GifFileType));
898:
 1006
 GifFileType
 *gif:
 Private = malloc(sizeof(GifFilePrivateType)):
905 .
 GifFile->Private = (void*)Private:
 gif = DGifOpen((void*)&gd, _gif_inputfunc);
911:
 1021:
938 -
 return GifFile:
 1030 •
 if (gif->ImageCount<1){ -
 1031:
 FIXME("GIF stream does
 not have images inside?\n");
944 .
 return E FAIL:
 int
 1032 •
945:
 DGifCloseFile(GifFileType * GifFile) {
947:
 GifFilePrivateType *Private;
 1194 •
 DGifCloseFile(gif):
 HeapFree(GetProcessHeap(),0,bytes);
952:
 Private = GifFile->Private;
 1195:
 return S_OK;
964:
 free(Private);
 1196:
972.
 free(GifFile):
974:
 return GIF_OK;
```

Conditional Leaks in icecast

```
//avl.c
42: avl_node *avl_node_new (void *key,avl_node *parent)
 //auth_htpasswd.c
 avl_node * node = malloc (sizeof (avl_node));
 120: static void htpasswd_recheckfile
45:
47:
 if (!node) {
 (htpasswd_auth_state *htpasswd){
 avl_tree *new_users;
 return NULL:
 123:
49:
 lelse f
 157:
 new_users = avl_tree_new (compare_users, NULL);
50.
 node->parent = parent:
 while (get_line(passwdfile, line, MAX_LINE_LEN))
51 .
 node->kev = kev:
 159 -
58.
 return node:
 161 .
 int len:
 162 .
 htpasswd_user *entry;
 int avl_insert (avl_tree * ob, void * key){
 174:
 entry = calloc (1, sizeof (htpasswd_user));
 avl node* node = avl node new(kev. ob->root):
 entry->name = malloc (len):
120 -
 176:
121 .
 if (!node) {
122:
 return -1:
 180:
 avl_insert (new_users, entry);,
 } else {
123:
127:
128: }
```

Limitations

False Positives (FPs)

- Path correlations
- Approximating loops
- Reference accounting
- Multi-dimensional arrays
- External unknown Calls
- Over-approximating pointer information

Path Correlations False Positive (from perl)

```
char smallbuf[256];
char *tmpbuf;
STRLEN tmplen;

if (tmplen < sizeof(smallbuf))
 tmpbuf = smallbuf;
else
 New(603, tmpbuf, char);

if (tmpbuf != smallbuf)
 Safefree(tmpbuf);
// report a false alarm for missing a free at the else branch</pre>
```

Handling Loops False Positive (from vortex)

```
int start = 1:
int *res:
while(i \le 10){
 if(start){
 res = malloc();
 start = 0;
 else{
 if (rest != null)
 free(res);
// report a false alarm
```

- SABER analyses only the first N iterations (= 1 in ISSTA'12)
- Still related to path correlations inside

Reference Counting False Positive (from mesa)

```
void foo() {
 p = malloc();
 q = malloc();
 assignment(&p,q);
}
void assignment(int **x, int *y) {
 if ((*x)->refcount == 1)
 free(*x);
 // reports a false alarm at the else branch
 ...
}
```

Multi-dimensional Arrays (from vpr)

```
void** alloc matrix(){
 char** cptr = (char**) malloc(10);
 for(int i = 0; i < 10; i++)
 cptr[i] = (char*) malloc(1);
 //report a false alarm
 return ((void**)cptr);
void free_matrix(void ** matrix){
 for(int i = 0; i < 10; i++)
 free(matrix[i]);
 free(matrix);
int foo(){
 char** dir_list = (char**)alloc_matrix();
 free_matrix(dir_list);
```

- Use *cptr to represent cptr[i] and cptr[j]
- Fooled to believe that cptr is overwritten inside the first loop

External Calls False Positive (from perl)

```
Newz(899,newargv,PL_origargc+3,char*); // allocate newargv
newargv[0] = ipath;
//external call to unknown code
PerlProc_execv(ipath, newargv); // report a false alarm
```


- Cannot analyze some non-existing code
- Report a false alarm to be safe

Comparable with Compilation Times

@ Yulei Sui, ISSTA 2012, 19/7/2012

Traversed SVFG Nodes in Slices

Conclusion

- Value-Flow: tracking flow of values across def-use chains
 - Bootstrapped by recent advances on sparse analysis
 - Maintaining significant less information
- Full-Sparse: both top-level and address-taken pointers
- On-Demandedness:
 - Analyzing only relevant portions of a program
 - Reasoning about the path conditions guarding the flow of a value only on the relevant portions

Backup Slices

Benchmark Statistics

Program	#Functions	#Pointers	#Loads/Stores	#Alloc Sites	#Free Sites
ammp	182	9829	1636	37	30
art	29	600	103	11	1
bzip2	77	1672	434	10	4
crafty	112	11883	3307	12	16
equake	30	1203	408	29	0
gap	857	61435	16841	2	1
gcc	2256	134380	51543	161	19
gzip	113	3004	586	3	3
mcf	29	1317	526	4	3
mesa	1109	44582	17302	82	76
parser	327	8228	2597	1	0
perlbmk	1079	54816	16885	148	2
twolf	194	20773	8657	185	1
vortex	926	40260	11256	9	3
vpr	275	7930	2160	130	68
bash	2700	17830	6855	112	58
httpd	3000	60027	18450	21	18
icecast	603	15098	9779	235	235
sendmail	2656	107242	22191	296	136
wine	77829	1330840	137409	515	231

Leak Detection Statistics

Drogram	#Node	#Functions Included (%)		#SVFG's Nodes Included (%)	
Program	in SVFG	$\mathcal{F}_{\mathit{src}}$'s	\mathcal{B}_{src} 's	$\mathcal{F}_{\mathit{src}}$'s	\mathcal{B}_{src} 's
ammp	72362	11.54%	6.04%	2.38%	0.48%
art	2061	17.24%	3.45%	1.92%	0.20%
bzip2	4943	5.19%	0.08%	0.43%	0.01%
crafty	56750	10.71%	2.89%	3.79%	1.07%
equake	3071	13.33%	0.00%	1.57%	0.00%
gap	277614	0.23%	0.12%	0.01%	0.00%
gcc	838373	14.43%	3.35%	8.59%	4.63%
gzip	6048	6.19%	4.42%	4.55%	1.25%
mcf	8160	48.28%	0.06%	2.42%	0.825%
mesa	1427669	38.36%	8.66%	22.67%	10.10%
parser	29016	0.31%	0.00%	0.01%	0.00%
perlbmk	698646	63.12%	21.07%	40.12%	16.18%
twolf	193074	48.45%	14.19%	30.38%	9.01%
vortex	146047	14.47%	0.41%	3.16%	1.05%
vpr	24814	41.82%	16.09%	7.18%	1.67%
bash	32129	9.11%	2.33%	19.87%	11.23%
httpd	176528	3.50%	0.17%	0.31%	0.05%
icecast	41474	37.25%	12.67%	33.07%	13.23%
sendmail	824181	27.42%	15.49%	35.67%	8.90%
wine	2928148	8.75%	3.44%	10.59%	6.36%

UNSW
THE UNIVERSITY OF NEW SCATTH WALES

Traversed Functions in Forward/Backward Slices


```
void foo() {
 B_0 \quad \widehat{\mathbf{v}_0} : \mathbf{v}_0 = \dots
B_0 \ v_0 = ...;
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
 \widehat{\mathbf{w}_2}: \mathbf{w}_2 = \mathbf{v}_0
В₄
 return:
 B_3
 w_2 = v_0; free(w_2)
B_6 }
 B_6
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
 cfguard(\hat{v}_0, \hat{w}_2)
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


```
void foo() {
B_0 \ v_0 = ...;
 true
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
 \widehat{\mathbf{w}_2}: \mathbf{w}_2 = \mathbf{v_0}^{\mathbf{v}_2}
В₄
 return:
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
 cfguard(\hat{v}_0, \hat{w}_2)
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


 B_3

 $B_0 \quad \widehat{\mathbf{v}_0} : \mathbf{v}_0 = \dots$


```
void foo() {
B_0 \ v_0 = ...;
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
В₄
 return:
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


```
void foo() {
B_0 \ v_0 = ...;
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
В₄
 return:
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


```
void foo() {
B_0 \ v_0 = ...;
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
 \widehat{\mathbf{w}_2}: \mathbf{w}_2 = \mathbf{v}_0
В₄
 return:
 \mathbf{w}_2 = \mathbf{v}_0; free(\mathbf{w}_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


```
void foo() {
B_0 \ v_0 = ...;
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
В₄
 return:
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


```
void foo() {
 B_0 \hat{v_0}: v_0 = ...
B_0 \ v_0 = ...;
 true
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
 \widehat{\mathbf{w}_2}: \mathbf{w}_2 = \mathbf{v_0}
В₄
 return:
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
 cfguard(\widehat{v_0}, \widehat{w_2})
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


 B_3

```
void foo() {
 B_0 \hat{v_0}: v_0 = ...
B_0 \ v_0 = ...;
 true
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
 \widehat{w_2}: w_2 = v_0
В₄
 return:
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
 cfguard(\widehat{v_0}, \widehat{w_2})
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


```
void foo() {
 B_0 \quad \widehat{\mathbf{v}_0} : \mathbf{v}_0 = \dots
B_0 \ v_0 = ...;
 true
 true
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
B_3
 else
 \widehat{\mathbf{W}_2}: \mathbf{W}_2 = \mathbf{v}_0
В₄
 return:
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
 cfguard(\widehat{v_0}, \widehat{w_2})
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```


```
void foo() {
 B_0 \ \hat{v_0} : v_0 = ...
B_0 \ v_0 = ...;
 true
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
 drop exit cond
 true
B_3
 else
В₄
 return;
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
 cfguard(\widehat{v_0}, \widehat{w_2})
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```

```
void foo() {
 B_0 \ \hat{v_0} : v_0 = ...
B_0 \ v_0 = ...;
 true
B_1 for(k=0; k<10; k++){
B_2 if (n < 2)
 drop exit cond
 true
B_3
 else
В₄
 return;
 w_2 = v_0; free(w_2)
B_6 }
C_1 \stackrel{encode}{\longleftarrow} (k < 10)
 cfguard(\widehat{v_0}, \widehat{w_2})
 = \neg C_1 \lor (C_1 \land C_2)
C_2 \stackrel{encode}{\longleftarrow} (n < 2)
```

