CS453 Automated Software Testing

LLVM Pass and Code Instrumentation

Prof. Moonzoo Kim CS Dept., KAIST

Motivating Example

- (30 pts) Find bugs in the following program that has multiple bugs
 - Write down buggy lines, bugs, and explain the bugs as many as possible
 - Write down a code instrumentor using Clang which inserts assert() to report runtime failures due to the bugs you detected.
- For example, to report a div-byzero crash, your code should insert assert(z!=0) immediately before x=y/z;

```
//example1.c
#include <malloc.h>
#include <stdio.h>
#include <string.h>
void f() {
  char* mem = NULL;
  int length;
  char buf[100];
 // file descriptor 0 is connected to keyboard
  read(0, &length, sizeof(int));
  int r=read(0, &buf,length>100 ?
 100:length);
  mem = malloc(r + 1);
  buf[r] = 0;
  strcpy(mem, buf);
  printf(mem);
  fflush(stdout);
```

Which tool do you prefer for the task? Clang? LLVM IR?

Pass in LLVM

- A Pass receives an LLVM IR and performs analyses and/or transformations.
 - Using opt, it is possible to run each Pass.
- A Pass can be executed in a middle of compiling process from source code to binary code.
 - The pipeline of Passes is arranged by Pass Manager

LLVM Pass Framework

- The LLVM Pass Framework is the library to manipulate an AST of LLVM IR (http://llvm.org/doxygen/index.html)
- An LLVM Pass is an implementation of a subclass of the Pass class
 - Each Pass is defined as visitor on a certain type of LLVM AST nodes
 - There are six subclasses of Pass
 - ModulePass: visit each module (file)
 - CallGraphSCCPass: visit each set of functions with caller-call relations in a module (useful to draw a call graph)
 - FunctionPass: visit each function in a module
 - LoopPass: visit each set of basic blocks of a loop in each function
 - RegionPass: visit the basic blocks not in any loop in each function
 - BasicBlockPass: visit each basic block in each function

Control Flow Graph (CFG) at LLVM IR

```
int f() {
  int y;
  y = (x > 0) ? x : 0 ;
  return y;
 CFG
 entry:
 3 %0=...
 4 %c=...
 5 br i1 %c...
 terminator |
```

```
entry:
2 ...
3 %0 = load i32* %x
 4 %c = icmp sgt i32 %0 0
 5 br i1 %c, label %c.t, %c.f
6 c.t:
  %1 = load i32* %x
 8 br label %c.end
9 c.f:
10 br label %c.end
11 c.end:
12 %cond = phi i32 [%1,%c.t],[0,%c.f]
13 store i32 %cond, i32* %y
14 return i32 %cond
```

<u>c.t:</u>

```
7 %1=load i32* ...
8 br label %c.end
```

terminator

c.f:

10 br label %c.end | terminator

c.end:

12 %cond=phi 13 store ... 14 return ...

terminator

5 / 17

Example Pass

- Let's create IntWrite that aim to monitor all history of 32-bit integer variable updates (definitions)
 - Implemented as a FunctionPass
 - Produces a text file where it records which variable is defined as which value at which code location.
- IntWrite instruments a target program to insert a probe before every integer writing operation, which extracts runtime information

```
10  y = x ;
11  z = y + x ;

10  y = x ;
 _probe_(10, "y", x);
11  z = x ;
 _probe_(11, "z", y+x);
11  z = y + x ;

...

void _probe_(int l, char *, int v) {
 fprintf(fp, "%d %s %d\n",...);}
```

Module Class

- A Module instance stores all information related to the LLVM IR created by a target program file (functions, global variables, etc.)
- APIs (public methods)
 - getModuleIdentifier():return the name of the module
 - getFunction (StringRef Name): return the Function instance whose identifier is Name in the module
 - getOrInsertFunction(StringRef Name, Type
 *ReturnType,...): add a new Function instance whose
 identifier is Name to the module
 - getGlobalVariable(StringRef Name): return the
 GlobalVariable instance whose identifier is Name in the module

Type Class

• A Type instance is used for representing the data type of registers, variables, and function arguments.

Static members

- Type::getVoidTy(...):void type
- Type::getInt8Ty(...):8-bit unsigned integer (char) type
- Type::getInt32Ty(...):32-bit unsigned integer type
- Type::getInt8PtrTy(...):8-bit pointer type
- Type::getDoubleTy(...):64-bit IEEE floating pointer type

FunctionPass Class (1/2)

- FunctionPass::doInitialization(Module &)
 - Executed once for a module (file) before any visitor method execution
 - Do necessary initializations, and modify the given Module instances (e.g., add a new function declaration)

- FunctionPass::doFinalization(Module &)
 - Executed once for a module (file) before after all visitor method executions
 - Export the information obtained from the analysis or the transformation, any wrap-up

- IntWrite should inserts a new function _init_ at the beginning of the target program's main function
 - _init_() is to open an output file

```
01 virtual bool doInitialization (Module & M) {
02
 if (M.getFunction(StartingRef(" init "))!=NULL) {
 errs() << " init () already exists." ;</pre>
03
04
 exit(1);
 check if init () already exists
05
 }
06
 FunctionType *fty =
 FunctionType::get(Type::getVoidTy(M.getContext()),false);
 fp init = M.getOrInsertFunction(" init ", fty) ;
07
 add a new declaration init ()
08
 return true ;
09 }
```

FunctionPass Class (2/2)

- runOnFunction (Function &)
 - Executed once for every function defined in the module
 - Read and modify the target function definition
- Function Class
 - getFunctionType(): returns the FunctionType instance that contains the information on the types of function arguments.
 - getEntryBlock(): returns the BasicBlock instance of the entry basic block.
 - begin():the head of the BasicBlock iterator
 - end():the end of the BasicBlock iterator

```
virtual bool runOnFunction(Function &F) {
  cout << "Analyzing " << F->getName() << "\n" ;
  for (Function::iterator i = F.begin(); i != F.end(); i++) {
 runOnBasicBlock(*i) ;
}
return true;//You should return true if F was modified. False otherwise.
}</pre>
```

BasicBlock Class

- A BasicBlock instance contains a list of instructions
- APIs
 - begin (): return the iterator of the beginning of the basic block
 - end (): return the iterator of the end of the basic block
 - getFirstInsertionPt(): return the first iterator (i.e., the first instruction location) where a new instruction can be added safely (i.e., after phi instruction and debug intrinsic)
 - getTerminator(): return the terminator instruction
 - splitBasicBlock(iterator I, ...): split the basic block into two at the instruction of I by inserting an unconditional jump

Instruction Class

- An Instruction instance contains the information of an LLVM IR instruction.
- Each type of instruction has a subclass of Instruction (e.g. LoadInst, BranchInst)
- APIs
 - getOpcode(): returns the opcode which indicates the instruction type
 - getOperand(unsigned i):return the i-th operand
 - getDebugLoc(): obtain the debugging data that contains the information on the corresponding code location
 - isTerminator(), isBinaryOp(), isCast(),

```
bool runOnBasicBlock(BasicBlock &B) {
 for(BasicBlock::iterator i = B.begin(); i != B.end(); i++){
02
 if(i->getOpcode() == Instruction::Store &&
0.3
 i->getOperand(0)->getType() == Type::getInt32Ty(ctx)){
0.4
 StoreInst * st = dyn cast<StoreInst>(i);
0.5
 int loc = st->getDebugLoc().getLine(); //code location
06
 Value * var = st->getPointerOperand(); //variable
07
 Value * val = st->getOperand(0); // value
0.8
 /* insert a function call */
09
10
11
 return true ;
12
13 }
```

How to Insert New Instructions

- IBBuilder class provides a uniform API for inserting instructions to a basic block.
 - IRBuilder (Instruction *p): create an IRBuilder instance that can insert instructions right before Instruction *p

APIs

- CreateAdd(Value *LHS, Value *RHS, ...): create an add instruction whose operands are LHS and RHS at the predefined location, and then returns the Value instance of the target operand
- CreateCall (Value *Callee, Value *Arg,...): add a new call instruction to function Callee with the argument as Arg
- CreateSub(), CreateMul(), CreateAnd(), ...

Value Class

- A Value is a super class of all entities in LLVM IR such as a constant, a register, a variable, and a function.
- The register defined by an Instruction is represented as a Value instance.
- APIs
 - getType(): returns the Type instance of a Value instance.
 - getName(): return the name from the source code.

```
00 if(i->getOpcode() == Instruction::Store &&
01
 i->getOperand(0)->getType() == Type::getInt32Ty(ctx) {
02
 StoreInst * st = dyn cast<StoreInst>(i);
03
 int loc = st->getDebugLoc().getLine(); //code location
04
 Value * var = st->getPointerOperand(); //variable
 Value * val = st->getOperand(0); // target register
05
06
 IRBuilder<> builder(i) ;
07
 Value * args[3] ;
08
 args[0] = ConstantInt::get(intTy, loc, false) ;
09
 args[1] = builder.CreateGlobalStringPtr(var->getName(),"");
10
 args[2] = val ;
11
 builder.CreateCall(p probe, args, Twine("")) ;
 // p probe should be created before by using
 // getOrInsertFunction() and target code should be compiled
 // with the function definition pointed by p probe.
 // See IntWrite.cpp and IntWrite.c which contains the
 // definition of probe function
```

More Information

- Writing an LLVM Pass
 - http:// llvm.org/docs/WritingAnLLVMPass.html
- LLVM API Documentation
 - http://llvm.org/doxygen/
- How to Build and Run an LLVM Pass for Homework#4
 - http://swtv.kaist.ac.kr/courses/s453-14fall/hw4-manual.pdf