Program Slicing Part 2

soma@ist.tugraz.at

Quelle: TUGraz

Motivation

Outline

- Recap:
 - Slicing with the PDG
 - Slicing with the relevant variables table (1)
- Static Slicing continuation
 - Static slicing with relevant variables table (2)
- Dynamic Slicing
 - Motivation
 - Algorithm & Examples
- Types of Slices
- Open Problems, Applications and Tools

Why Program Slicing?

Example 1

1. begin

2.
$$z = 4 + a$$
;

3.
$$\frac{y=z+1}{}$$

4.
$$x = 5 + z$$
;

5. end

Slicing Criterion: (5, {x})

What is a Slice?

- A Slice is a (reduced) program, that preserves
 the original program's behavior for a given set of
 variables at a chosen point in a program
- Slicing criterion C = (i,V)
 - with line number i, variables of interest V
- Characteristics:
 - Defined for variables and a given point
 - A slice is itself a program
 - Ignoring other (irrelevant) statements
 - Focus on relevant parts

Program dependency graph

- Directed graph of a single procedure in a program
- Statements are the nodes
- Data and control dependencies are the edges
 - Control dependency
 - Statements in the branches of if or while statements are control dependent on the control predicate
 - Data dependency
 - Node j is data dependent on node i if:

PDG!= CFG

- Variable x is defined in statement i
- Variable x is referenced/used in statement j
- there exists a path in the CFG from i to j without intervening definitions of x

Example *

```
1. begin
 a = 0;
3. n = 0;
4.
 while ( i < n) do
5.
 begin
6.
 a = b;
 b = i;
8.
 i = i + 1;
 end;
10. od;
11.end;
```

Slicing Criterion: (11, {a})

Static slicing with relevant variables table

Static Slicing – Definitions

- Slicing criterion C = (i, V)
 - with line number i, variables of interest V
- *DEF(n)*
 - Set of variables that are defined in line n
- *REF(n)*
 - Set of variables that are referenced/used in line n
- *PRE(n)*
 - Set of predecessor lines of n

Output: Static Slice S_C

Algorithm 1

1. Compute all relevant Variables $R_{\mathcal{C}}(n)$ backwards from line i to line 1

- n... current line
- m…successor line of n (*PRE(m) contains n*)

```
 \begin{array}{l} \blacksquare & R_{\mathcal{C}}(n) = \\ & 1 \text{ all } v \in V \\ & 2a \text{ all } v \in REF(n) \cup (R_c(m) \backslash DEF(n)) \\ & 2b \text{ all } w \in R_{\mathcal{C}}(m) \end{array} \quad \text{if } n = i \text{ (base case)} \\ & 1 \text{ all } v \in V \\ & 1 \text{ if } n = i \text{ (base case)} \\ & 1 \text{ if } n = i \text{ (base case)} \\ & 1 \text{ if } n = i \text{ (base case)} \\ & 1 \text{ if } n = i \text{ (base case)} \\ & 1 \text{ if } n = i \text{ (base case)} \\ & 2b \text{ all } w \in REF(n) \cup (R_c(m) \backslash DEF(n)) \\ & 2b \text{ all } w \in R_{\mathcal{C}}(m) \end{array}
```

2. Compute the Slice S_C

• comprises all statements n where $R_C(m) \cap DEF(n) \neq \emptyset$

Example *

```
1. begin
 a = 0;
3. n = 0;
4.
 while ( i < n) do
5.
 begin
6.
 a = b;
 b = i;
8.
 i = i + 1;
 end;
10. od;
11.end;
```

Slicing Criterion: (11, {a})

Outline

- Recap:
 - Slicing with the PDG
 - Slicing with the relevant variables table (1)
- Static Slicing continuation
 - Static slicing with relevant variables table (2)
- Dynamic Slicing
 - Motivation
 - Algorithm & Examples
 - Types of Slices
 - Open Problems, Applications and Tools

Algorithm 2

- Influence set INFL(b)
 - · Set of statements influenced by the control statement b
- Branch statement B_C
 - Control statement influencing a statement in the slice
- Improved algorithm
 - 1. Compute R_C^0 and S_C^0
 - 2. Compute $B_C = \bigcup_{b \in P} \{b | j \in S_C^0, j \in INFL(b)\}$
 - 3. Compute the slice S_C^1 $S_C^1 = S_C^0 \cup B_C$

Example *

```
1. begin
 a = 0;
3. n = 0;
4.
 while ( i < n) do
5.
 begin
6.
 a = b;
 b = i;
8.
 i = i + 1;
 end;
10. od;
11.end;
```

Slicing Criterion: (11, {a})

Algorithm 3

- 1. Compute R_C^0 and S_C^0
- 2. For $i \geq 0$
 - a. Compute control flow statements influencing statements in the slice:

$$B_C^i = \bigcup_{b \in P} \{b | j \in S_C^i, j \in INFL(b)\}$$

b. Compute statements which influence variables referenced in B_C^i :

$$R_C^{i+1}(n) = R_C^i(n) \cup \bigcup_{b \in B_C^i} R_{(b,REF(b))}^0(n)$$

c. Compute the slice S_C^{i+1} : $S_C^{i+1} = S_C^i \cup B_C^i$

Example **

```
begin
 x = 10;
3.
 if (a < 0) then
4.
 begin
5.
 b = a;
6.
 end;
7.
 else
8.
 begin
9.
 x = x + b;
10.
 end;
11. fi;
12. res = x * -1;
13. end;
```

Slicing Criterion: (13, {res})

1. begin

- 2. x = 8;
- 3. y = x + 3;
- 4. **if** (y > 10) **then**
- 5. **begin**
- 6. a = b 2;
- 7. **end**
- 8. else
- 9. **begin**
- 10. x = b * a;
- 11. end
- 12. **fi**;
- 13. b = a + x 4;

14. end

- 1.) Draw the Control Flow Graph (CFG) for the program.
- 2.) Draw the Program Dependency Graph (PDG) for the program. Show the different dependencies in a graphical way. Afterwards, compute the static slice for the slicing criterion < 14,{b}> using the PDG.
- 3.) Compute the static slice for the slicing criterion < 14, {b}> using a table!

1.) Draw the Control Flow Graph (CFG) for the program.

2.) Draw the Program Dependency Graph (PDG) for the program. Show the different dependencies in a graphical way.

Afterwards, compute the static slice for the slicing criterion < 14,{b}>

using the PDG.

$$S_{(14,\{b\})}^1 = \{2,3,4,6,10,13\}$$

3.) Compute the static slice for the slicing criterion < 14, {b}> using a table!

n	Pre	Ref	Def	R ⁰ (14,{b})	S ⁰ _(14,{b})	INFL	В	R ⁰ (4,{y})	S ⁰ (4,{y})	S ¹ _(14,{b})
2	-	-	{x}	{b,a}	•			-	•	•
3	2	{x}	{y}	{b,x,a}				{x}	•	•
4	3	{y}	-	{b,x,a}		6,10	•	{y}		•
6	4	{b}	{a}	{b,x}	•					•
10	4	{b, a}	{x}	{b,a}	•					•
13	6,10	{a,x}	{b}	{a,x}	•					•
14	13	-	-	{b}						

$$S_{(14,\{b\})}^1 = \{2,3,4,6,10,13\}$$

Outline

- Recap:
 - Slicing with the PDG
 - Slicing with the relevant variables table (1)
- Static Slicing continuation
 - Static slicing with relevant variables table (2)
 - Types of Slices
 - Open Problems, Applications and Tools
- Dynamic Slicing
 - Motivation
 - Algorithm & Examples

Why dynamic slicing?

- Static slices too big
- Focus on executed parts

Slicing Criterion:

(11, {result})

1. begin

2.
$$i = 0$$
;

3. result = 0; // Bug should be result = x;

m 4. **while** (i < y) **do**

5. **begin**

6. result = result + 1;

7. i = i + 1;

8. end;

9. **od**;

10. . . .

1 11. end;

Test Case

$$x = 3$$

$$y = 0$$

Dynamic Slicing

Slicing Criterion

- $C = (x, I^n, V)$ with
 - program input x = test case (TC)
 - nth element of the trajectory Iⁿ
 - and a set of variables of interest V
- Example: $C = (\{a = 4\}, 5^3, \{x\})$

Dynamic slicing

Dynamic Slicing - Algorithm

- 1. Compute execution trace (ET) for TC x
- 2. Draw a directed graph (Execution trace graph (ETG)) with
 - Execution trace elements as nodes.
 - Dependencies as edges
 - Data dependency (Definition-Use)
 - Control dependency (Test-Control)
- 3. Mark all nodes m (m≤n) in the graph
 - that redefine a variable v₁ ∈ v and
 - there is no other node i (m<i≤n) that redefines v₁</p>
- 4. Trace back dependencies and mark visited nodes
 - the marked nodes are the slice

Example 1a

```
begin
 i = 0;
2.
3.
 result = 0; // Bug should be result = x;
4.
 while (i < y) do
5.
 begin
6.
 result = result + 1;
7.
 i = i + 1;
8.
 end;
 Slicing Criterion
 od;
 ({x=3, y=0}, 10^4, {result})
10.
11. end;
```

Example 1b

```
begin
 i = 0;
2.
3.
 result = 0; // Bug should be result = x;
4.
 while (i < y) do
5.
 begin
6.
 result = result + 1;
7.
 i = i + 1;
8.
 end;
 Slicing Criterion
 od;
 ({x=3, y=2}, 10^{10}, {result})
10.
11. end;
```

Example 2

```
1. begin
 i = 0:
3.
 while (i < n) do
 begin
5.
 x = x + 1;
 i = i + 1;
6.
 end;
8.
 od;
9.
10. end;
```

Slicing Criterion ({n=1, x=1}, 9⁶, {x})

Problems with dynamic slicing

Non-terminating dynamic slices:

Statement responsible for incrementing a variable used in the while-condition is not part of the slice

Solution

Symmetric dependencies (aka identical corresponding statements)

Dynamic Slicing - Algorithm

- 1. Compute execution trace
- 2. Draw a directed graph with
 - Statements as nodes
 - Dependencies as edges
 - Data dependency (Definition-Use)
 - Control dependency (Test-Control)
 - Symmetric dependency
- 3. Mark all nodes m (m≤n) in the graph
 - that redefine a variable v₁ ∈ v and
 - there is no other node i (m<i≤n) that redefines v₁
- 4. Trace back dependencies and mark visited nodes

Example ***

```
begin
 read (n);
3.
 i = 1;
4.
 while (i <= n) do
5.
 begin
6.
 i f (i mod 2 == 0) then
7.
 x = 17;
8.
 el se
 Slicing Criterion:
9.
 x = 18;
10.
 fi;
 ({n=1}, 14^8, {x})
 i = i + 1;
11.
12.
 end
13.
 od
14.
 write (x);
15. end
```

Types of slices – Input constraint

- A slice S can be obtained from a program P by deleting zero or more statements from P.
- S has the same values for the variables in V as P
 - any input I (static slicing)
 - for a given input I (dynamic slicing)

Types of slices – Input constraint

Static slice

- C = (i, V) with
 - a line number i and
 - a set of variables of interest V
- Example: C = (5, {x})

Dynamic slice

- C = (x, Iq, V) with
 - program input x,
 - qth element of the trajectory I^q
 - and a set of variables of interest V
- Example: C = ({a = 4}, 5³, {x})

Types of slices – Direction

Backward

variable

Forward

Computation of statements Computation of statements influencing the value of a influenced by a statement

```
2 r = 0;
3 i = 0;
4 while (i < x) do
5 begin
 8
 end
 9
 od
  10
  11 end
```

Open Problems

- Function calls
- Other control flow statements
 - goto
 - break
 - continue
- Composite data types
 - arrays
- Interprocess communication

Other Applications

- Change Impact Analysis
- Code optimization
 - Dead code removal
- Identify Duplicates in Source
 - To capture semantic differences between two programs
- Software Quality Assurance
 - Validate interactions between safety critical components
- Test Suite Reduction
 - Reduce cost of regression testing after modifications (only run those tests that are needed)

Tools

- Codesurfer
 - forward/backward slicing
- Unravel
 - backward slicing of C programs
 - Limited: e.g. no pointers to functions
- Indus/Kaveri
 - forward/ backward slicing (Java) programs
- ValSoft/Joana
 - program dependence graphs for C and Java

Questions?

1. begin

- 2. z = 0;
- 3. t = b;
- 4. if (x > b) then
- 5. **begin**
- 6. x = x b;
- 7. **end**
- 8. **fi**
- 9. while $(x \le t)$ do
- 10. **begin**
- 11. t = t x;
- 12. z = t + 1;
- 13. **end**
- 14. **od**
- 15. write(z);

16. end

1.) Compute the Dynamic Slice for the program for the following test case:

Test Input: x = 2, b = 1

Expected Output: z = 2

	ET	Data De	p.	Control Dep.	Sym. Dep.	Slice
2^1	z = 0;					
3^2	t = b;		ш			X
4^3	if $(x > b)$			1		X
6^4	x = x - b;	111		\downarrow		X
9^5	while (x <= t)	V	/	11	^	X
11^6	t = t - x;	↓	V	↓		X
12^7	z = t + 1;	V		V		X
9^8	while ($x \le t$)	1			V	X
15^9	write (z)		V			

Slice={3,4,6,9,11,12}