

CSC2/455 Software Analysis and Improvement Introduction

Sreepathi Pai

January 15, 2020

URCS

Outline

Classical Compiler Analysis

Program Analysis

Fundamental Issues

Administrivia

Outline

Classical Compiler Analysis

Program Analysis

Fundamental Issues

Administrivia

An example program

```
#include <stdio.h>

int main(void) {
 int N = 10000;
 int sum = 0;

 for(int i = 1; i < N; i++) {
 sum += i;
 }

 if(sum > 0) {
 printf("%d: %x\n", sum, sum);
 } else {
 printf("sum is zero\n");
 }

 return 0;
}
```

Compiled with gcc -O0

```
main:
 pushq %rbp
 movq %rsp, %rbp
 subq $16, %rsp
 movl $10000, -4(%rbp)
 movl $0, -12(%rbp)
 movl $1, -8(%rbp)
 jmp .L2
.L3:
 movl -8(%rbp), %eax
 addl %eax, -12(%rbp)
 addl $1, -8(%rbp)
.L2:
 movl -8(%rbp), %eax
 cmpl -4(%rbp), %eax
 jl .L3
 cmpl $0, -12(%rbp)
 jle .L4
 movl -12(%rbp), %edx
 movl -12(%rbp), %eax
 movl %eax, %esi
 leaq .LC0(%rip), %rdi
 movl $0, %eax
 call printf@PLT
 jmp .L5
.L4:
 leaq .LC1(%rip), %rdi
 call puts@PLT
.L5:
 movl $0, %eax
 leave
 ret
```

Compiled with gcc -O1

```
main:
 subq $8, %rsp
 movl $9999, %eax
.L2:
 movl $49995000, %ecx
 movl $49995000, %edx
 leaq .LC0(%rip), %rsi
 movl $1, %edi
 movl $0, %eax
 call __printf_chk@PLT
 movl $0, %eax
 addq $8, %rsp
 ret
```

The compiler:

- Eliminated the for loop
 - Replaced it with the value computed
- Eliminated the else part of the if/then
 - Because it would never execute

How did it do that?

How do you think the compiler did this?

Compilers today

- GNU Compiler Collection (GCC)
- LLVM
 - Many proprietary compilers based on LLVM
- Visual Studio
- Proprietary compilers
 - Intel `icc`
 - NVIDIA/Portland Group

Outline

Classical Compiler Analysis

Program Analysis

Fundamental Issues

Administrivia

Analysis (and Verification)

- Are there bugs in a given piece code?
 - NULL pointer dereferences?
 - Data races (in concurrent code)?
- Is this code correct (according to some specification)?

Properties

- Safety properties
 - Informally, “something bad will never happen”
- Liveness properties
 - Informally, “something good will eventually happen”
- Other properties:
 - All allocated memory is freed
 - All open files are closed

Program Analysis Tools today

- (Synopsys) Coverity
- GrammaTech CodeSonar
- Facebook Infer
- Frama-C
- PVS-Studio
- Microsoft SLAM
- Lots of others...

Outline

Classical Compiler Analysis

Program Analysis

Fundamental Issues

Administrivia

What does this Python program do?

```
for i in range(n):  
 print("boom!")
```

Strategy: Run (or Interpret) the program

- Running the program and observing what it does is a perfectly reasonable way of analyzing a program
 - Maybe run it in a simulator/VM or interpreter
- What problems do you anticipate with this strategy?

Some potential problems

- Too long
- Infinite loop (aka non-termination)
- Number of inputs may be infinite!
 - Behaviour may depend on input

What does this program do?

```
def collatz(n): # n is a positive integer
 while n > 1:
 print(n)
 if n % 2 == 0:
 n = n // 2 # integer division
 else:
 n = 3 * n + 1

 for i in range(n):
 print("boom!")
```

Some runs: $n=5$

```
5  
16  
8  
4  
2  
1  
boom!
```

Some runs: $n=12$

12

6

3

10

5

16

8

4

2

1

boom!

Analyzing this program

- This program will print only 1 boom!
- *If* the loop terminates
 - Only if n is always reduced to 1
 - Is it always? (\$500 reward!)
- Can we determine if the loop terminates?
 - For any n ?
 - For a fixed n ?

Undecidability: The Halting Problem

- In general, an algorithm cannot determine if a program will terminate on a given input
- What does this imply for program analysis?
 - End of this course?

Program Analysis

- Program analysis needed for optimization (“making programs faster”)
 - Reducing number of operations
 - Substituting cheaper operations
 - Increasing parallelism of operations
- Also need for verification (“security”)
 - Will this program crash for any input?
 - Will this program leak memory? (`malloc` but no corresponding `free`)
 - Will this program read another user’s files?
 - Can a program be subverted to obtain root access?
- Computers everywhere, such questions far more important now!
 - 4.4B people have smartphones!

Mission Impossible?

- No general technique to analyze programs
 - Many different approaches
- We will study many of these
 - Basic
 - Advanced
 - Recent advances

Some things program analysis makes possible

- Fast Javascript
 - pioneered by Google's V8
- Safe in-kernel execution of user-provided code
 - Linux eBPF
 - pioneered by Sun's DTrace
- Safe systems programming languages
 - Rust
- Airplanes in the sky

Outline

Classical Compiler Analysis

Program Analysis

Fundamental Issues

Administrivia

People

- Instructor: Dr. Sreepathi Pai
 - E-mail: sree@cs.rochester.edu
 - Office: Wegmans 3409
 - Office Hours: Wednesday 13:30 to 14:30
- TAs:
 - Avi Saven
 - Fangzhou Liu

Places

- Class: LeChase 141 (LCHAS 141)
 - M,W 1025–1140
- Course Website
 - <https://cs.rochester.edu/~sree/courses/csc-255-455/spring-2020/>
- Blackboard
 - Announcements
- Gradescope
 - Assignments, Homeworks, Grades, etc.
- Piazza
 - Help

References

- Four textbooks
 - Aho, Lam, Ullman, Sethi, *Compilers: Principles, Techniques and Tools*
 - Cooper and Torczon, *Engineering a Compiler*
 - Allen and Kennedy, *Optimizing Compilers for Modern Architectures*
 - Muchnick, *Advanced Compiler Design and Implementation*
 - Research Papers
- This course requires a lot of reading!
 - Books and materials have been placed on reserve
 - Some online, some in Carlson Library
- See Blackboard for information on accessing Reserves

Grading

- Homeworks: 10%
- Assignments: 65% (5 to 6)
- Exams: 25% (midterm + final)
- Graduate students should expect to read a lot more, and work on harder problems.

There is no fixed grading curve.

See course website for late submissions policy.

Academic Honesty

- Unless explicitly allowed, you may not show your code to other students
- You may discuss, brainstorm, etc. with your fellow students but all submitted work must be your own
- All help received must be acknowledged in writing when submitting your assignments and homeworks
- All external code you use must be clearly marked as such in your submission
 - Use a comment and provide URL if appropriate
- If in doubt, ask the instructor

All violations of academic honesty will be dealt with strictly as per UR's Academic Honesty Policy.

Course Goals

- Write your own compilers
- Modify existing compilers
- Read about new analyses (in research papers)
- Create new analyses
- Use analysis tools and frameworks