

Static Analysis in PTP with CDT

Parallel Tools Platform eclipse.org/ptp
C/C++ Development Tools eclipse.org/cdt
What can I find out about my C/C++ program?
How do I do it? Why is it useful?

Beth R. Tibbitts IBM Research

tibbitts@us.ibm.com

"This material is based upon work supported by the Defense Advanced Research Projects Agency (DARPA) under its Agreement No. HR0011-07-9-0002"

Copyright © IBM Corp., 2007-2008. All rights reserved. Source code in this presentation is made available under the EPL, v1.0, remainder of the presentation is licensed under Creative Commons Att. No Nd 2.5 license.

Outline

- Basics of static analysis
- What CDT provides today:
 - ◆ AST: how to inspect it; how to walk it
- Additional info built by PTP/PLDT for analysis
 - <u>Call graph</u> (incl recursion)
 - Control flow graph
 - Data dependency (partial)

PLDT = Parallel Language Development Tools: "the analysis part of PTP"

- Upcoming features
 - Refactoring & potential in CDT 5.0
 - Using external info for analysis: e.g. compiler info
 - Source Code instrumentation

What is static analysis?

- Static code analysis is analysis of a computer program that is performed without actual execution - analysis performed on executing programs is known as dynamic analysis.
 - Usually performed on some intermediate representations of the source code.
 - Routinely done by compilers in order to generate and optimize object code
- Motivation:
 - Deriving properties of execution behavior or program structure
 - Various forms of analysis and refactoring
 - Lots more in JDT:)

CDT Introspection Components

- Knowledge about the user's source code is stored in the CDT's DOM: Document Object Model
- Two components of DOM
 - DOM AST

concentrate here

- Abstract Syntax Tree that stores detailed structural information about the code
- Index
 - Built from the AST
 - Provides the ability to perform fast lookups by name on elements
 - Persistent index called the PDOM (persistent DOM)

Ref: EclipseCon 2007, "C/C++ Source Code Introspection Using the CDT", Recoskie & Tibbitts

What is this information used for in CDT?

- Search
- Navigation
- Content Assist
- Call Hierarchy
- Type Hierarchy
- Include browsing
- Dependency scanning
- Syntax highlighting
- Refactoring

Abstract Syntax Tree: AST

- Maps C/C++ source code info onto a tree structure
 - A tree of nodes, all subclasses of
 - org.eclipse.cdt.core.dom.ast.IASTNode
 - ◆ Nodes for: functions, names, declarations, arrays, expressions, statements/compound statements, etc.
 - Src file root: IASTTranslationUnit
 - Correlates to a source file: myfile.c
 - Tree structure eases analysis
 - Knows relationships (parent/child)
 - Easy traversal (ASTVisitor)
 - ... etc

🔝 IASTNodeLocation.class

IASTNullStatement.class

🔝 IASTParameterDeclaration.class

🚮 IASTPointer.class

lASTPointerOperator.class

🚮 IASTPreprocessorElifStatement.class

🚮 IASTPreprocessorElseStatement.class

🚮 IASTPreprocessorEndifStatement.class

🔝 IASTPreprocessorErrorStatement.class

🚮 IASTPreprocessorFunctionStyleMacroDefinition

🚹 IASTPreprocessorIfdefStatement.class

🔝 IASTPreprocessorIfndefStatement.class

🔝 IASTPreprocessorIfStatement.class

🔝 IASTPreprocessorIncludeStatement.class

🔝 IASTPreprocessorMacroDefinition.class

🔝 IASTPreprocessorObjectStyleMacroDefinition.cl.

🚮 IASTPreprocessorPragmaStatement.class

🔝 IASTPreprocessorStatement.class

🔝 IASTPreprocessorUndefStatement.class

🔝 IASTProblem.class

🔝 IASTProblemDeclaration.class

IASTProblemExpression.class

ASTProblemHolder.class

1ASTProblemStatement.class

🚮 IASTProblemTypeld.class

Existing CDT views that use structure include....

CDT Call Hierarchy view

```
Call Hierarchy Console

Callers of foo3() - /m1/src/m1.c - in workspace

o_t foo3()

o_t foo2()

o_t foo1()

o_t main(int, char * *)
```


Show View

C/C++ Index

Call Hierarchy

¹
 Include Browser

Type Hierarchy

DOM AST

C/C++ Projects

type filter text

▶ 🦳 General

▼ (⇒ C/C++

▶ Ant Ant

CDT DOM AST View

Graphical inspection of AST

Available in CDT Testing feature:

Creating an AST: steps to create and use

- 1. Get ITranslationUnit from e.g. source file "foo.c"
- 2. From ITranslationUnit, Show some "flat info" lists preprocessor stmts, declarations, include dependencies
- 3. Walk the ITranslationUnit's tree: CElements
- 4. Create AST and walk it

Code for tree walking is in sample plugin
On dev.eclipse.org: org.eclipse.ptp/tools/samples/
Project org.eclipse.ptp.pldt.sampleCDTstaticAnalysis

Creating an AST (1): get ITranslationUnit

 From a source file in Projects view - Example: Plugin with an Action which gets current selection:

```
public void runSelectionExample(ISelection selection) {
 if(selection instanceof(IStructuredSelection) {
 IStructuredSelection ss-(IStructuredSelection)selection:
 for (Iterator iter = ss.iterator(); iter.hasNext();) {
 Object obj = (Object) iter.next();
 // It can be a Project, Folder, File, etc...
 if (obj instanceof (Adaptable)
 IAdaptable iad=(IAdaptable)obi;
 IResource res = (IResource) iad.getAdapter(IResource.class);
 System.out.println(" got resource: " + res);
 // ICElement covers folders and translation units
 ICElement ce = (ICElement) iad.getAdapter(ICElement.class);
 ITranslationUnit tu =
 (ITranslationUnit)iad.getAdapter(ITranslationUnit.class);
 got IlranslationUnit: "+tu);
 System. out. println("
 listFlatInfo(tu);
 walkITU(tu);
}}}}
```


Creating an AST: (2) get AST and listFlatInfo()

```
void listFlatInfo(ITranslationUnit tu) throws CoreException {
 IASTTranslationUnit ast = tu.getAST();
 System.out.println("AST for: "+ast.getContainingFilename());
 IASTPreprocessorStatement[]ppss= ast.qetAllPreprocessorStatements();
 ast.
 System.out.println("PreprocessorStmts: (omit /usr/...)");
 for (int i = 0; i < ppss.length; i++) {</pre>
 getAllPreprocessorStatements();
 IASTPreprocessorStatement pps = ppss[i];
 String fn = pps.getContainingFilename();
 if(!fn.startsWith("/usr")) System.out.println(i+" PreprocessorStmt: "+fn+" "+pps.qetRawSignature());
 IASTDeclaration[] decls = ast.getDeclarations();
 ast.getDeclarations();
 System.out.println("Declarations: (omit /usr/...)");
 for (int i = 0; i < decls.length; i++) {</pre>
 IASTDeclaration decl = decls[i];
 String fn = decl.getContainingFilename();
 if(!fn.startsWith("/usr")) System.out.println(i+" Declaration: "+fn+" "+decl.getRawSignature());
 IDependencyTree dt=ast.getDependencyTree();
 IASTInclusionNode[] ins = dt.getInclusions();
 ast.getDependencyTree();//includes
 System.out.println("Include statements:");
 for (int i = 0; i < ins.length; i++) {</pre>
 IASTInclusionNode in = ins[i];
 IASTPreprocessorIncludeStatement is = in.getIncludeDirective();
 System.out.println(i+" include stmt: "+is);
```


Creating an AST: (2) show "flat info"

Source and Results:
 flat info

ws = complete path to workspace

```
//walkast.c
#include <stdio.h>
#define MYVAR 42

int main(void) {
  int a,b;
  a=0;
  b=MYVAR; // use defined
  b = b + a;
  return b;
}
int foo(int bar){
  int z = bar;
  return z;
}
```

```
SampleAction.selectionChanged()
 got resource: L/Hello/src/Hello.c
 got ICElement: Hello.c
 got ITranslationUnit: Hello.c
AST for: ws/Hello/src/Hello.c
PreprocessorStmts: (omit /usr/...)
0  PreprocessorStmt: ws/Hello/src/Hello.c #include <stdio.h>
357  PreprocessorStmt: ws/Hello/src/Hello.c #define MYVAR 42
Declarations: (omit /usr/...)
154  Declaration: ws/Hello/src/Hello.c int main(void) ....
155  Declaration: ws/Hello/src/Hello.c int foo(int bar){
 int z = bar;
 return z;
}
Include statements:
0  include stmt: /usr/include/stdio.h
```

Demo: this plus DOMAST

AST: (3) walkITU: Walk ICElement tree

Exception handling omitted for brevity

Watch the walking: walkITU - ICElement Visitor

Source and Results: walkITU()

```
#include <stdio.h>
#define MYVAR 42

int main(void) {
  int a,b;
  a=0;
  b=MYVAR; // use defined
  b = b + a;
  return b;
}
int foo(int bar){
  int z = bar;
  return z;
}
```

```
ITranslationUnit name: Hello.c
Visiting: Hello.c
Visiting: stdio.h
Visiting: MYVAR
Visiting: main
Visiting: foo
```


AST: (4) Walk AST nodes: walkITU_AST()

```
private void walkITU_AST(ITranslationUnit tu) throws CoreException {
  System.out.println("AST visitor for "+tu.getElementName());
  IASTTranslationUnit ast = tu.getAST();
 Visitor pattern:
  ast (accept()new MyASTVisitor());
 Your Visitor code gets
class MyASTVisitor extends ASTVisitor{
  MyASTVisitor(){
 called at each node
 this.shouldVisitStatements=true; // lots more
 this.shouldVisitDeclarations=true;
 tree.accept(visitor)
  public int visit(IASTStatement stmt) { // lots more
 System.out.println("Visiting stmt: "+stmt.getRawSignature());
 return PROCESS_CONTINUE;
  public int(visit()ASTDeclaration decl) {
 System.out.println("Visiting decl: "+decl.getRawSignature());
 return PROCESS_CONTINUE;
 Note: simple visitor only visits statements
 and declarations
```


Watch AST walking: walkITU_AST()

Source and Results:

```
// walkast_edge.c
1 #include <stdio.h>
 void edge(int a) {
 int x,y;
 if(a>0)
 x=0;
 else
 x=1;
9
 y=x;
10
 int foo(int bar){
12
 int z = bar;
13
 return z;
14 }
```

Note new example

```
AST visitor for walkast_edge.c
..Omit included stuff ...
AST visitor for walkast_edge.c
Visiting decl: void edge(int a) {...}
 3
Visiting stmt: { int x,y ... y=x;}
Visiting stmt: int x,y;
Visiting decl: int x,y;
Visiting stmt: if(a>0) x=0; else x=1;
 5
 5
Visiting stmt: x=0;
Visiting stmt: x=1;
Visiting stmt: y=x;
Visiting decl: int foo(int bar){
  int z = bar;
 Func Definition
  return z;
 Func Decl
 edge (inta)
Visiting stmt: {
  int z = bar;
  return z;
Visiting stmt: int z = bar;
Visiting decl: int z = bar;
Visiting stmt: return z;
```


MyASTVisitor2

- More details in the visit() methods....
- Implements leave()
 methods too... showing
 depth
- See tree on next slide

Adds:

- 1. New type of construct visited (IASTName)
- 2. leave() methods as well as visit() methods


```
visit(IASTName stmt){...}
leave(IASTName stmt){...}
```


AST: More complex Visitor exposes more AST

leave() indicates nesting

```
// walkast_edge.c
#include <stdio.h>
3 void edge(int a) {
4 int x,y;
5 if(a>0)
6 x=0;
7 else
8 x=1;
9 y=x;
} int foo(int bar){
 int z = bar;
 return z;
}
```


Relook at DOM AST View: see depth parsed

Relook at DOM AST View: see "descending into structure"

```
🖟 walkast_edge.c 🖾
 Make Targets
 DOM AST 🔀
 MOTIVATILE, INST COMPLETION CONTEXT.
  1// p16-17
 IASTIfStatement
  2//#include <stdio.h>
 ▼ ¾Y IASTBinaryExpression: >
  4void edge(int a) {
 ▼ ¾ IASTIdExpression, IASTCompletionContext
 int x,y;
 IASTName, IASTCompletionContext: a
 if(a>0)
 M IASTLiteralExpression: 0
 x=0:
 ▼ ※ IASTExpressionStatement
 else
 x=1:
 X+Y IASTBinaryExpression: =
 10
 y=x;

▼ ¾Y IASTIdExpression, IASTCompletionContext

 !ASTName, IASTCompletionContext: x
 12 int foo(int bar){
 13 int z = bar;
 IASTLiteralExpression: 0
 14 return z;


▼ IASTExpressionStatement

 15}
 X+Y IASTBinaryExpression: =
 ▼ ¾Y IASTIdExpression, IASTCompletionContext
 E IASTName, IASTCompletionContext: x
 X IASTLiteralExpression: 1
 IASTExpressionStatement
```


IASTNode hierarchy

 Classes represent various language constructs

AST: what we do with it PTP/PLDT provided structures

- Find Location of: MPI, OpenMP artifacts; MPI Barriers with AST walking
- Analysis: MPI barrier deadlock detection, OpenMP concurrency

PLDT's AST walking

- Location of "MPI Artifacts"
- Not a simple text location
- During tree walking, expressions are located for function calls, and tested for viability:

```
protected boolean isMPIArtifact(IASTName funcName) {
 IBinding binding = funcName.resolveBinding();
 String name=binding.getName();
 String rawSig=funcName.getRawSignature();
 //Sometimes names are empty (e.g. preprocessor change) or represented differently
 name = chooseName(name, rawSia);
 IASTName[] decls=funcName.getTranslationUnit().getDeclarationsInAST(binding);
 for (int i = 0; i < decls.length; ++i) {
 // IASTFileLocation is file and range of lineNos
 IPath includeFilePath = new Path(decls[i].getFileLocation().getFileName());
 // see if it's in the list of known (MPI) Include paths
 for (String knownMPIincludePath : includes_) {
 IPath includePath = new Path(knownMPIincludePath);
 if (includePath.isPrefixOf(includeFilePath))
 return true:
 return false;
```


PTP from 30,000 feet Parallel Tools Platform http://eclipse.org/ptp

PTP BOF Tues. 8:45 PM

Constructed by PTP's PLDT:

- Call Graph
- Control Flow Graph
- Dependency Graph (Defined/Use Chain: partial)

In order to do:

 MPI Barrier Analysis: detect deadlocks; find concurrently executed statements

Caveats:

- C only (not C++)
- No UI structures used for analysis only

MPI Barrier Analysis

Call Graph - PLDT (example)

Recursive calls detected...

A cycle is detected on foo, gee and kei


```
#include "mpi.h"
#include "stdio.h"
void foo(int x);
void gee(int x);
void kei(int x);
void foo(int x){
  x ++;
  qee(x);
void gee(int x){
  x *= 3;
  kei(x);
void kei(int x){
  x = x % 10;
  foo(x);
void a(int x){
  x --;
int main3(int argc, char* argv[]){
  int x = 0;
  foo(x);
  a(x);
```


CDT's Call Hierarchy view - partial call graph

- Call Hierarchy view shows info for a selected function
 - From context menu within CDT editor:

Call Graph - PLDT - how to

As part of the PLDT analysis, call graphs are constructed.

```
•org.eclipse.ptp.pldt.mpi.analysis.cdt
Project isolates generic analysis code
```

org.eclipse.ptp.pldt.mpi.analysis.cdt.graphs.GraphCreator class has several convenience methods

```
GraphCreator graphCreator = new GraphCreator();
Iresource resource = ...
// Initialize call graph with function info
ICallGraph cg = graphCreator.initCallGraph(resource);
// Compute callers & callees
graphCreator.computeCallGraph(callGraph);
// print call graph to console
graphCreator.showCallGraph(callGraph);
```

Sample plugin

Shows call graph

- text only

Control Flow Graph

- A control flow graph (CFG) is a representation of all paths that might be traversed through a program during its execution. Each node in the graph represents a basic block, i.e. a straight-line piece of code with a single point of entry and a single point of exit
- A Statement Level CFG is a CFG with individual statements instead of larger basic blocks.
 - PLDT builds a statement level CFG as described here

Control Flow Graph creation

Motivation: AST vs. CFG (Control Flow Graph)

- What can CFG provide that AST cannot?
- AST alone is not the right representation to do all static analysis

- Live variables: still used in program (x)
- •Data flow: need to determine what values could flow into x at 9
- •CFG has direct edge from 8 to 9; using AST would have to walk tree backwards

Motivation: AST vs. CFG (Control Flow Graph)

AST Illustrated

```
c CFGtest.c \( \text{S} \)

1
2
3 void edge(int a) {
4 int x,y;
5 if(a>0)
6 x=0;
7 else
8 x=1;
9 y=x;
10}
```


CFG illustrated

- To walk from line (8) to (9), in AST would have to walk backwards up tree to IASTIfStatement, then back down to y=x expr on line 9
- Control Flow Graph (CFG) has direct edge from (8) to (9)

```
Block 0:
 Empty block
 (Line No)
  flows to: 2,
 CASTDeclarationStatement int x,y;
Block 2:
  flows to: 3.
 CASTIdExpression true
Block 3:
 (5)
 flows to: 5, 6,
Block 6:
 \triangleASTExpressionStatement x=1; (8)
 flows to: 4,
Block 5:
 CASTExpressionStatement x=0; (6)
 flows to: 4,
 Empty block
Block 4:
  flows to 7,
Block 7:
 CASTExpressionStatement y=x;
 flows to: 1,
Block 1:
 Empty block
```


Basic Block Direct flow from line (8) --Block 6 to line (9) --Blocks 4-7

Finds potential deadlocks in MPI code due to mismatched MPI_Barrier statements

Use of CFG: MPI Barrier Analysis

MPI Barriers view

Simply lists the barriers

Like MPI Artifacts view, double-click to navigate to source code line (all 3 views)

Barrier Matches view

Groups barriers that match together in a barrier set – all processes must go through a barrier in the set to prevent a deadlock

Barrier Errors view

If there are errors, a counter-example shows paths with mismatched number of barriers

Demo (if time)

Static Analysis and related features A peek at things to come

- Refactoring in CDT 5.0
 - New framework with AST Rewriter has potential for complex and useful refactorings
- PTP/PLDT integration of compiler information
- PTP/PLDT Source code instrumentation
 - Usable by Dynamic Instrumentation

Refactoring (CDT 5.0)

- New refactoring framework in CDT 5.0
 - Leverages Platform refactoring framework in LTK
- Current refactorings:
 - Rename (class, variable, etc)
 - Extract Constant example of new framework use
 - - 1. checkInitialConditions(..)
 - 2. createChange()...
 - checkFinalConditions().

CDT 5.0 Refactoring: Extract Constant

Future: Integrating Analysis information from Compilers

- Compilers have stronger tools for analysis than what we have in CDT! And more years of experience generating the info
- Compiler information offered to expose to PTP users:
 - ◆ IBM xIC/xIC++, xIF (C, C++, and Fortran)
 - HP compilers (C, C++, and Fortran)
 - U.Houston
- Compiler output supplied in various forms
- Exposed to use in Eclipse view, mapped to source line
- Expected types of output:
 - Parallelization attempts, hindrances
 - May assist user in manual parallelization of code, for example

Future: Source Code instrumentation

- Instrumentation of Java code is being done for IBM's TuningFork, and extensions to do this for C/C++ code as well are planned.
- Summary: use AST and pgm info to make decisions about how to instrument code (add statements for gathering information during dynamic analysis / performance tuning)
- Planned to be part of PTP Perf. Analysis Framework

A Performance Analysis Framework For C/C++
and Fortran - Wyatt Spear (University of Oregon)
EclipseCon Short Talk Wednesday, 15:40,
10 minutes | Room 209/210 |

Summary

- CDT has the basics for Static Analysis, including AST (Abstract Syntax Tree)
- Other useful graphs are built by PTP's PLDT
 - ◆ PLDT=Parallel Language Development Tools
 - Call Graph, Control Flow Graph, etc.
 - These graphs make analysis more straightforward
- Other features are in the works
 - CDT 5.0: Refactoring framework + refactorings
 - PLDT:
 - Integration of external tools' analysis findings (e.g. compilers)
 - Source Code Instrumentation uses AST to find instrumentation points

http://eclipse.org/ptp Parallel Tools Platform

Legal Notices

- Code samples in this presentation are Copyright 2008 IBM Corp. All rights reserved. This source code is made available under the terms of the Eclipse Public License, v1.0.
- THE INFORMATION DISCUSSED IN THIS PRESENTATION IS PROVIDED FOR INFORMATIONAL PURPOSES ONLY. WHILE EFFORTS WERE MADE TO VERIFY THE COMPLETENESS AND ACCURACY OF THE INFORMATION, IT IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, AND IBM SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES ARISING OUT OF THE USE OF, OR OTHERWISE RELATED TO, SUCH INFORMATION. ANY INFORMATION CONCERNING IBM'S PRODUCT PLANS OR STRATEGY IS SUBJECT TO CHANGE BY IBM WITHOUT NOTICE.
- IBM and the IBM logo are trademarks or registered trademarks of IBM Corporation, in the United States, other countries or both.
- Java and all Java-based marks, among others, are trademarks or registered trademarks of Sun Microsystems in the United States, other countries or both.
- Eclipse and the Eclipse logo are trademarks of Eclipse Foundation, Inc.
- Windows is a registered trademark of Microsoft Corporation in the United States, other countries, or both.
- Mac is a trademark or registered trademark of Apple, Inc., registered in the U.S. and other countries.
- Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.
- Other company, product and service names may be trademarks or service marks of others.