

Reverse Engineering

Dr. Vadim Zaytsev aka @grammarware UvA, MSc SE, 9 November 2015

Roadmap

W44	Introduction	V.Zaytsev
W45	Metaprogramming	J.Vinju
W46	Reverse Engineering	V.Zaytsev
W47	Software Analytics	M.Bruntink
W48	Clone Management	M.Bruntink
W49	Source Code Manipulation	V.Zaytsev
W50	Legacy and Renovation	TBA
W51	Conclusion	V.Zaytsev

Objectives of reverse engineering

- * Cope with complexity
- * Generate alternate views
- * Recover lost info
- * Detect side effects
- * Synthesise higher abstractions
- * Facilitate reuse

Code Reverse Engineering

Code reverse engineering

- * Parsing
- * Fact extraction
- * Slicing
- * Pattern matching
- * Decomposition
- * Exploration

Parsing

- * Well-developed since...
- * Recognising structure
 - * text → tree
 - * parse tree → AST
 - * forest disambiguation
 - * tokens → list
 - * image → visual model

first volume in an important two-volume series devoted to the theory and techniques of compiler development

ALFRED V. AHO JEFFREY D. ULLMAN

The Theory of Parsing, Translation, and Compiling

SERIES IN AUTOMATIC COMPUTATION

Volume 1: Parsing

↑ Parsing

- * Reduce the input back to the start symbol
- * Recognise terminals
- * Replace terminals by nonterminals
- * Replace terminals and nonterminals by lhs

```
* LR(1) ::= yacc | Beaver | Eli | SableCC | Irony;

* GLR ::= bison | DMS | GDK | Tom;

* SGLR ::= ASF+SDF | Spoofax | Stratego;
```


↓ Parsing

- * Imitate production by rederivation
- * Each nonterminal is a goal
- * Replace each goal by subgoals
- * Parse tree is built from top to bottom

```
* LL(k) ::= JavaCC;

* Earley ::= Marpa | ModelCC; DCG ::= Prolog;

* GLL ::= Rascal | gll-combinators;

* Packrat ::= Rats! | OMeta | PetitParser;
```


Semiparsing

- * grep
- * anchor terminals
- * islands & noise
- * skeleton grammars
- * relaxation & robustness
- * multilanguage

Fact extraction

- = parsing + generating a factbase
 (or, sequence of graph transformations)
 - *e.g., metrics
 - * Can be language-parametric!
 - * Schema
 - * describes form of the data
 - * ASG = Abstract Semantic Graph
 - * call graph
 - * dependence graph
 - * relations

Slicing


```
read(text);
read(n);
lines = 1;
chars = 1;
subtext = "";
c = getChar(text);
while (c != '\eof')
 if (c == '\n')
 then lines = lines + 1;
 chars = chars + 1;
 else chars = chars + 1;
 if (n != 0)
 then subtext = subtext ++ c;
 n = n - 1;
 c = getChar(text);
write(lines);
write(chars);
write(subtext);
```

J. Silva, A Vocabulary of Program Slicing-Based Techniques, CSUR, 2012.

Slicing

- * Forward/backward slicing
- * Dynamic/conditioned slicing
 - * constraints on input
- * Chopping
 - * discover connection between I & O
- * Amorphous slicing
- * . . .

Slicing

- * Debugging
 - *cf. Weiser CACM 1982
- * Cohesion measurement
 - *cf. Ott&Bieman IST 1998
- * Comprehension
 - *cf. De Lucia&Fasolino&Munro IWPC 1996
- * Maintenance
 - *e.g. reuse
- * Re-engineering
 - *e.g. clone detection

Pattern matching

```
* Easy to formulate on ADTs
* In Rascal:
  * visit(){case}
  * := and !:=
  * functions
*Need traversal strategies
  * depth-first (pre-, in-, post-order)
  * breadth-first
  * topdown, bottomup, downup
  * innermost, outermost
  * . . .
```


Decomposition

- * Recall partitioning & equiv. classes
- * Simplest form: modularisation
- *Usually: some graph + SCCs
- * Given granularity
 - * make a valid decomposition
 - * maximising benefit
- * Applicable to packages, build targets, automata, tasks, formulae, processes, rels...

Exploration

Software visualisation

Algorithm visualisation

Static algorithm visualisation

Algorithm animation

Program visualisation

Data animation

Static code visualisation

Static data visualisation

Visual programming

Code animation

Visualisation

Trace vis

F.Fittkau, S.Finke, W.Hasselbring, J.Waller, Comparing trace visualizations for program comprehension through controlled experiments, ICPC 2015. http://bibtex.github.io/ICPC-2015-FittkauFHW.html

Versioning vis

Release vis

Data Reverse Engineering

Data reverse engineering

- * Database design recovery
- * Pattern recognition
- * Information retrieval
- * Clustering
- * Mining unstructured data

Database design recovery

- * Forward database engineering
 - * Conceptual design
 - * Logical design
 - * Simplification
 - * Optimisation
 - * Translation
 - * Physical design
 - * View design

Database design recovery

- * Data structure extraction
 - * Program analysis
 - * Data analysis
 - * Schema integration
- * Data structure conceptualisation
 - * Untranslation
 - * Deoptimisation
 - * Conceptual normalisation

Pattern recognition

- * Pattern = feature vector
- * Quantitative features
 - * continuous / discrete / interval
- * Qualitative features
 - * nominal / ordinal
- * Find most descriptive/discriminatory

Information retrieval

- * Knowledge discovery
- * Data mining
- * Usually statistical methods
 - * = require training
- * WEKA = Waikato Environment for Knowledge
 Analysis
 - * Java, 1992-2015
 - * http://www.cs.waikato.ac.nz/ml/weka/
 - * good with Groovy, Scala, Jython...

M.Hall, E.Frank, G.Holmes, B.Pfahringer, P.Reutemann, I.H.Witten, The WEKA data mining software: an update, SIGKDD Explorations Newsletter 11:1, 2009.

* Dendrograms

Clustering

* Pattern recognition & representation * similarity/proximity measure *Minkowski / edit / statistical * Clustering techniques * hierarchical / partitional *agglomerative / divisive *hard / fuzzy * incremental / non-incremental

A.K.Jain, M.N.Murty, P.J.Flynn, Data clustering: a review, CSUR 31:3, 1999.

MUD

- * Mixture
 - * natural language text
 - * technical artefacts
- * Unstructured data
 - * dev communication
 - * issue reports
 - * documentation
 - * meeting notes

MUD

- * Can fish for
 - * code fragments
 - * class names
 - * stack traces
 - * patches
 - * jargon
- * State of the art
 - * heuristic-based idiosyncratic tools

Conclusion

- * Besides forward engineering
 - * there is reverse engineering
- * Software comprehension
- * Code reverse engineering
 - * parsing, slicing, matching, visualising
- * Data reverse engineering
 - *design recovery, PR, IR, clustering, MUD
- *Mature yet active field