Semantic Patches for specifying and automating Collateral Evolutions

Yoann Padioleau

Ecole des Mines de Nantes, France with

René Rydhof Hansen and Julia Lawall (DIKU, Denmark) Gilles Muller (Ecole des Mines de Nantes)

the Coccinelle project

« The Linux USB code has been rewritten at least three times. We've done this over time in order to handle things that we didn't originally need to handle, like high speed devices, and just because we learned the problems of our first design, and to fix bugs and security issues. Each time we made changes in our API, we updated all of the kernel drivers that used the APIs, so nothing would break. And we deleted the old functions as they were no longer needed, and did things wrong. »

- Grea Kroah-Hartman, OLS 2006.

The problem: Collateral Evolutions

Evolution in a library

int foo(int x) {
becomes
int bar(int x) {

Legend:

Can entail lots of

before after

Our main target: device drivers

Many libraries: driver support libraries

One per device type, per bus (pci library, sound, ...)

Many clients: device specific code

Drivers make up > 50% of the Linux source code

Many evolutions and collateral evolutions

1200 evolutions in 2.6, some affecting 400 files, at over 1000 sites

Taxonomy of evolutions:

Add argument, split data structure, getter and setter introduction, change protocol sequencing, change return type, add error checking, ...

Our goal

Currently, Collateral Evolutions in Linux are done nearly manually:

Difficult

Time consuming

Error prone

The highly concurrent and distributed nature of the Linux development process makes it even worse:

Misunderstandings

Out of date patches, conflicting patches

Patches that miss code sites (because newly introduced sites and newly introduced drivers)

Need a tool to document and automate Collateral Evolutions

Complex Collateral Evolutions

The proc_info functions should not call the scsi_get and scsi_put library functions to compute a scsi resource. This resource will now be passed directly to

```
those functions via a parameter
 From local var
 int proc info(int x
 paramete
 ,scsi *v
 scsi *v;
 Delete calls
 to library
 y = scsi get(
 if(!y) { ... return -1;
 Delete error
 scsi put(y);
 checking
```


Excerpt of patch file

```
-246,7 +246,8 @ @
 int wd7000 info(int a)
+ int wd7000 info(int a,scsi b)
  int z;
 scsi *b;
  z = a + 1;
 b = scsi get();
- if(!b) {
 kprintf("error");
 return -1;
  kprintf("val = %d", b->field + z);
  scsi put(b);
  return 0;
```

Similar (but not identical)
transformation
done in other
drivers

A patch is specific to a file, to a code site

A patch is lineoriented

Our idea

The example

```
int proc info(int x
 ,scsi *v
  scsi *y;
  y = scsi_get();
  if(!y) { ... return -1; }
  scsi_put(y);
```


How to specify the required program transformation?

In what programming language?

Our idea: Semantic Patches

```
metavariables
function proc info;
identifier x,y;
 Declarative
@
 language
 int proc info(int x
 ,scsi *y
 scsi *y;
 the '...
 y = scsi_get();
 operator
 if(!y) { ... return -1; }
 scsi put(y);
 modifiers
```


SmPL: Semantic Patch Language

A single small semantic patch can modify hundreds of files, at thousands of code sites

before: \$ patch -p1 < wd7000.patch

now: \$ spatch *.c < proc_info.spatch</pre>

The features of SmPL make a semantic patch generic by abstracting away the specific details and variations at each code site among all drivers:

Differences in spacing, indentation, and comments

Choice of names given to variables (use of metavariables)

Irrelevant code (use of '...' operator)

Other variations in coding style (use of isomorphisms)

 $c \circ if(I_{I}) = if(I_{I}) = if(MIII_{I})$

The full semantic patch

```
@ rule1 @
struct SHT fops;
identifier proc info;
<u>@@</u>
 fops.proc info = proc info;
@ rule2 @
identifier rule1.proc info;
identifier buffer, start, inout, hostno;
identifier hostptr;
<u>@@</u>
 proc info (
 struct Scsi Host *hostptr,
 char *buffer, char **start,
 int hostno,
 int inout) {
 struct Scsi Host *hostptr;
 hostptr = scsi host hn get(hostno);
  if (!hostptr) { ... return ...; }
?- scsi host put(hostptr);
```

```
@ rule3 @
identifier rule1.proc info;
identifier rule2.hostno;
identifier rule2.hostptr;
മമ
  proc info(...) {
 <...
  hostno
+ hostptr->host no
 . . .>
@ rule4 @
identifier rule1.proc info;
identifier func;
expression buffer, start, inout, hostno;
identifier hostptr;
മമ
 func(..., struct Scsi Host *hostptr, ...) {
  <...
  proc info(
 hostptr,
 buffer, start,
 hostno,
 inout)
```

SmPL piece by piece

Concrete code & modifiers (1/2)

```
- proc_info(char *buf, char **start,
- int hostno, int inout)
+ proc_info(struct Scsi_host *hostptr,
+ char *buf, char **start, int inout)
{
```

Can write almost any C code, even some CPP directives

Can annotate with +/- almost freely

Can often start a semantic patch by copy pasting from a regular patch (and then generalizing it)

Can update prototypes automatically (in .c or .h)

Concrete code & modifiers (2/2)

Some examples:

```
@@
expression E; type T;
@@
E =
- (T)
kmalloc(...)
```

```
expression N;
@@
- N & (N-1)
+ is_power_of_2(N)
```

```
@@
expression X;
@@
- memset(X,0, PAGE_SIZE)
+ clear_page(X)
```

Simpler than regexps:

```
perl -pi -e "s/ ?= ?\([^\\)]*\) *(kmalloc) *\(/ = \1\(/"
grep -e "([^\(\)]+) ?\& ?\(\1 ?- ?1\)"
grep -e "memset ?\([^,]+, ?, ?0, ?PAGE_SIZE\) "
```

Insensitive to differences in spaces, newlines, comments


```
<u>@@</u>
identifier proc info;
identifier buffer, start,inout, hostno;
identifier hostptr;
<u>@@</u>
  proc info (
 struct Scsi Host *hostptr,
 char *buffer, char **start,
 int hostno,
 int inout) {
 struct Scsi Host *hostptr;
 hostptr = scsi host hn get(hostno);
 if (!hostptr) { ... return ...; }
 scsi host put(hostptr);
```

Metavariables:

Abstract away names given to variables

Store "values"

Constrain the transformation when a metavariable is used more than once

Can be used to move code

Search in whole file
Match, bind, transform
Transform only if
everything matches

Can match/transform

metavariables declaration + code patterns = a rule

Multiples rules and inherited metavariables

Each rule matched against the whole file

Can communicate information/constraints between rules

Anonymous rules vs named rules

Inherited metavariables
Can move code between

Note, some rule don't contain transflumentation at all Can have typed metavariable

Sequences and the '...' operator (1/2)

Source code

```
b = scsi_get();
if(!b) return -1;
kprintf("val = %d", b->field + z);
scsi_put(b);
return 0;
```

```
sc = scsi_get();
if(!sc) { kprintf("err"); return -1;}
if(y<2) {
 scsi_put(sc);
 return -1;
}
kprintf("val = %d", sc->field + z);
scsi_put(sc);
return 0;
```

```
b = scsi_get();
if(!b) return -1;
switch(x) {
  case V1: i++; scsi_put(b); return i;
  case V2: j++; scsi_put(b); return j;
  default:
 scsi_put(b);
  return 0;
}
```

Some running execution

```
D1 D2 D3

scsi_get() scsi_get() scsi_get()

... ... ...time

scsi_put() scsi_put() scsi_put()
```

Always one scsi_get and one scsi_put per execution

Syntax differs but executions follow same pattern

C file

```
1 y = scsi_get();
2 if(exp) {
3 scsi_put(y);
4 return -1;
5 }
6 printf("%d",y->f);
7 scsi_put(y);
8 return 0;
```

Semantic patch

```
- y = scsi_get();
...
- scsi_put(y);
```

Control-flow graph of C file

exit

"..." means for all subsequent paths

One '-' line can erase multiple lines

Isomorphisms (1/2)

Examples:

```
Boolean: X == NULL \Leftrightarrow !X \Leftrightarrow NULL == X
```

```
Control: if(E) S1 else S2 \if if(!E) S2 else S1
```

```
Pointer: E->field ⇔ *E.field
```

etc.

```
@@ expression *X; @@

X == NULL <=> !X <=> NULL == X
```

We have reused SmPL syntax

Isomorphisms (2/2)

```
@ rule1 @
struct SHT fops;
identifier proc_info;
@@
fops.proc_info = proc_info;
```

```
myops->proc_info = scsiglue_info;
myops->open = scsiglue_open;
```

```
struct SHT wd7000 = {
 .proc_info = wd7000_proc_info,
 .open = wd7000_open,
}
```

```
...
- if (!hostptr) { ... return...; }
...
```

```
if(!hostptr == NULL)
  return -1;
```

standard isos

```
<u>@@</u>
 type T;
 T E, *E1;
 identifier fld;
 @@
 E.fld <=> E1->fld
 <u>@@</u>
 type T; T E;
 identifier v, fld;
 expression E1;
 @@
 E.fld = E1; \Rightarrow T v = \{ .fld = E1, \};
@@ expression *X; @@
X == NULL <=> NULL == X <=> !X
@@ statement S; @@
 ... S ... } => S
```


Nested sequences

```
@ rule3 @
identifier rule1.proc_info;
identifier rule2.hostno;
identifier rule2.hostptr;
@@
 proc_info(...) {
 <...
- hostno
+ hostptr->host_no
 ...>
}
```

```
An execution in one driver

enter proc_info
...

access hostno
...

modify hostno
...

access hostno
...

exit proc info
```

Global substitution (a la /g) but with delimited scope

For full global substitution do:


```
@@ @@
- hostno
+ hostptr->host_no
```

The full semantic patch

```
@ rule1 @
struct SHT fops;
identifier proc info;
@ @
 fops.proc info = proc info;
@ rule2 @
identifier rule1.proc info;
identifier buffer, start, inout, hostno;
identifier hostptr;
@ @
  proc info (
 struct Scsi Host *hostptr,
 char *buffer, char **start,
 int hostno,
 int inout) {
 struct Scsi Host *hostptr;
 hostptr = scsi host hn get(hostno);
 if (!hostptr) { ... return ...; }
 scsi host put(hostptr);
```

```
@ rule3 @
identifier rule1.proc info;
identifier rule2.hostno;
identifier rule2.hostptr;
@ @
 proc info(...) {
 <...
 hostno
+ hostptr->host_no
 . . .>
@ rule4 @
identifier rule1.proc info;
identifier func;
expression buffer, start, inout, hostno;
identifier hostptr;
99
 func(..., struct Scsi Host *hostptr, ...) {
  <...
  proc info(
 hostptr,
 buffer, start,
 hostno,
 inout)
```

More examples

More examples: video_usercopy

C file

```
int p20 ioctl(int cmd, void*arg)
switch(cmd) {
  case VIDIOGCTUNER: {
 struct video tuner v;
 if(copy from user(&v,arg)!=0)
 return -EFAULT;
 if(v.tuner)
 return -EINVAL;
 v.rangelow = 87*16000;
 v.rangehigh = 108 * 16000;
 if (copy to user (arg, &v))
 return -EFAULT;
 return 0;
  case AGCTUNER: {
 struct video tuner v;
```

```
type T; identifier x, fld; @@
ioctl(...,void *arg,...) {
 Nested
 pattern
 T *x = arg;
 if(copy_from user(&x, arg))
  { _... return ...; }
 Iso
 Iso
 x.fld
 x->fld
 Disjunction
 x3
 pattern
 X
 if(copy to user(arg,&x))
 ... return ... }
 Nested end
 pattern
```


More examples: video_usercopy

C file

```
int p20 ioctl(int cmd, void*arg)
switch(cmd) {
  case VIDIOGCTUNER: {
 struct video tuner *v = arg;
 if(v->tuner)
 return -EINVAL;
 v->rangelow = 87*16000;
 v->rangehigh = 108 * 16000;
 return 0;
  case AGCTUNER: {
 struct video tuner *v = arg;
```

```
type T; identifier x, fld; @@
ioctl(...,void *arg,...) {
 Nested
 pattern
T *x = arg;
if(copy_from user(&x, arg))
  { _...; }
 Iso
 Iso
 x.fld
 x->fld
 Disjunction
 x3
 pattern
 X
if(copy to user(arg,&x))
 .. return ... }
 Nested end
 pattern
```


More examples: check_region

C file

```
if(check region(piix,8)){
 printk("error1");
 return -ENODEV;
if(force addr) {
 printk("warning1");
} else if((temp & 1) == 0) {
 if(force) {
 printk("warning2");
 } else {
 printk("error2");
 return -ENODEV;
request region(piix,8);
printk("done");
```

```
@
 expression e1,e2;@@
 - if(check region(e1,e2)!=0)
 + if(!request region(e1,e2))
 { ... return ... }
 < . . .
 + release region(e1)
 return ...;
 . . .>
 - request region(e1,e2);
```


More examples: check_region

C file


```
if(!request region(piix,8)){
 printk("error1");
 return -ENODEV;
if(force addr) {
 printk("warning1");
} else if((temp & 1) == 0) {
 if(force) {
 printk("warning2");
 } else {
 printk("error2");
 release region(piix);
 return -ENODEV;
printk("done");
```

```
@
 expression e1,e2;@@
 - if(check region(e1,e2)!=0)
 + if(!request region(e1,e2))
 { ... return ... }
 < . . .
 + release region(e1)
 return ...;
 . . .>
 - request region(e1,e2);
```


How does it work?

This is pure magic TM

Our vision

- The library maintainer performing the evolution also writes the semantic patch (SP) that will perform the collateral evolutions
- He looks a few drivers, writes SP, applies it, refines it based on feedback from our interactive engine, and finally sends his SP to Linus
- Linus applies it to the lastest version of Linux, to the newly added code sites and drivers
- Linus puts the SP in the SP repository so that device drivers outside the kernel can also be updated

Conclusion

- Collateral Evolution is an important problem, especially in Linux device drivers
- SmPL: a declarative language to specify collateral evolutions
- Looks like a patch; fits with Linux programmers' habits
- But takes into account the semantics of C (execution-oriented, isomorphisms), hence the name Semantic Patches
- A transformation engine to automate collateral evolutions. Our tool can be seen as an advanced refactoring tool for the Linux

Your opinion

We would like your opinion

Nice language? Too complex?

Collateral evolutions are not a problem for you?

Ideas to improve SmPL?

Examples of evolutions/collateral evolutions you would like to do?

Would you like to collaborate with us and try our tool ?

Any questions? Feedback?

Contact: padator@wanadoo.fr

