CMSC 430
Introduction to Compilers
Fall 2015

Symbolic Execution
Introduction

• Static analysis is great
 ■ Lots of interesting ideas and tools
 ■ Commercial companies sell, use static analysis
 ■ It all looks good on paper, and in papers

• But can developers use it?
 ■ Our experience: Not easily
 ■ Results in papers describe use by static analysis experts
 ■ Commercial tools have a huge code mass to deal with developer confusion, false positives, warning management, etc
One Issue: Abstraction

- Abstraction lets us scale and model all possible runs
 - But it also introduces conservatism
 - *-sensitivities attempt to deal with this
 - * = flow-, context-, path-, field-, etc
 - But they are never enough

- Static analysis abstraction ≠ developer abstraction
 - Because the developer didn’t have them in mind
Symbolic Execution

• Testing works
 ▪ But, each test only explores one possible execution
 - assert(f(3) == 5)
 ▪ We *hope* test cases generalize, but no guarantees

• Symbolic execution generalizes testing
 ▪ Allows *unknown* symbolic variables in evaluation
 - y = α; assert(f(y) == 2*y-1);
 ▪ If execution path depends on unknown, conceptually *fork* symbolic executor
 - int f(int x) { if (x > 0) then return 2*x - 1; else return 10; }
Symbolic Execution Example

1. int a = α, b = β, c = γ;
2. // symbolic
3. int x = 0, y = 0, z = 0;
4. if (a) {
5. x = -2;
6. }
7. if (b < 5) {
8. if (!a && c) { y = 1; }
9. z = 2;
10. }
11. assert(x+y+z!=3)
Insight

• Each symbolic execution path stands for *many* actually program runs
 - In fact, exactly the set of runs whose concrete values satisfy the path condition

• Thus, we can cover a lot more of the program’s execution space than testing can
Early work on symbolic execution

The problem

• Computers were small (not much memory) and slow (not much processing power) then
 ▪ Apple’s iPad 2 is as fast as a Cray-2 from the 1980’s

• Symbolic execution is potentially extremely expensive
 ▪ Lots of possible program paths
 ▪ Need to query solver a lot to decide which paths are feasible, which assertions could be false
 ▪ Program state has many bits
Today

• Computers are much faster, memory is cheap
• There are very powerful SMT/SAT solvers today
 ▪ SMT = Satisfiability Modulo Theories = SAT++
 ▪ Can solve very large instances, very quickly
 - Lets us check assertions, prune infeasible paths
 ▪ We’ve used Z3, STP, and Yices
• Recent success: bug finding
 ▪ Heuristic search through space of possible executions
 ▪ Find really interesting bugs
Symbolic Execution for IMP

\[a ::= n \mid X \mid a_0 + a_1 \mid a_0 - a_1 \mid a_0 \times a_1 \]
\[b ::= bv \mid a_0 = a_1 \mid a_0 \leq a_1 \mid \neg b \mid b_0 \land b_1 \mid b_0 \lor b_1 \]
\[c ::= \text{skip} \mid X := a \mid \text{goto} \ pc \mid \text{if} \ b \ \text{then} \ pc \mid \text{assert} \ b \]
\[p ::= c ; \ldots ; c \]

- \(n \in \mathbb{N} = \text{integers} \), \(X \in \text{Var} = \text{variables} \), \(bv \in \text{Bool} = \{\text{true}, \text{false}\} \)
- This is a typical way of presenting a language
 - Notice grammar is for ASTs
 - Not concerned about issues like ambiguity, associativity, precedence
- Syntax stratified into commands (\(c \)) and expressions (\(a, b \))
 - Expressions have no side effects
- No function calls (and no higher order functions)
Symbolic Executor

• (See .ml file)

• ...note: could also add counterexample generation code

• We built a *pure* symbolic executor
 • It never actually runs the code
Path explosion

• Usually can’t run symbolic execution to exhaustion
 ▪ Exponential in branching structure
 1. int a = α, b = β, c = γ; // symbolic
 2. if (a) ... else ...;
 3. if (b) ... else ...;
 4. if (c) ... else ...;

 - Ex: 3 variables, 8 program paths

• Loops on symbolic variables even worse
 1. int a = α; // symbolic
 2. while (a) do ...;
 3.

 - Potentially 2^31 paths through loop!
Search strategies

• Need to prioritize search
 ■ Try to steer search towards paths more likely to contain assertion failures
 ■ Only run for a certain length of time
 - So if we don’t find a bug/vulnerability within time budget, too bad

• Think of program execution as a dag
 ■ Nodes = program states
 ■ Edge(n1,n2) = can transition from state n1 to state n2

• Then we need some kind of graph exploration strategy
 ■ At each step, pick among all possible paths
Basic search

• Simplest ideas: algorithms 101
 - Depth-first search (DFS)
 - Breadth-first search (BFS)
 - Which of these did we implement?

• Potential drawbacks
 - Neither is guided by any higher-level knowledge
 - Probably a bad sign
 - DFS could easily get stuck in one part of the program
 - E.g., it could keep going around a loop over and over again
 - Of these two, BFS is a better choice
Randomness

- We don’t know a priori which paths to take, so adding some randomness seems like a good idea
 - Idea 1: pick next path to explore uniformly at random (Random Path, RP)
 - Idea 2: randomly restart search if haven’t hit anything interesting in a while
 - Idea 3: when have equal priority paths to explore, choose next one at random
 - All of these are good ideas, and randomness is very effective

- One drawback: reproducibility
 - Probably good to use pseudo-randomness based on seed, and then record which seed is picked
 - (More important for symbolic execution implementers than users)
Coverage-guided heuristics

• Idea: Try to visit statements we haven’t seen before
• Approach
 ■ Score of statement = # times it’s been seen and how often
 ■ Pick next statement to explore that has lowest score
• Why might this work?
 ■ Errors are often in hard-to-reach parts of the program
 ■ This strategy tries to reach everywhere.
• Why might this not work?
 ■ Maybe never be able to get to a statement if proper precondition not set up
• KLEE = RP + coverage-guided
Generational search

- Hybrid of BFS and coverage-guided
- Generation 0: pick one program at random, run to completion
- Generation 1: take paths from gen 0, negate one branch condition on a path to yield a new path prefix, find a solution for that path prefix, and then take the resulting path
 - Note will semi-randomly assign to any variables not constrained by the path prefix
- Generation n: similar, but branching off gen n-1
- Also uses a coverage heuristic to pick priority
Combined search

• Run multiple searches at the same time
• Alternate between them
 - E.g., Fitnext

• Idea: no one-size-fits-all solution
 - Depends on conditions needed to exhibit bug
 - So will be as good as “best” solution, which a constant factor for wasting time with other algorithms
 - Could potentially use different algorithms to reach different parts of the program
SMT solver performance

• SAT solvers are at core of SMT solvers
 ▪ In theory, could reduce all SMT queries to SAT queries
 ▪ In practice, SMT and higher-level optimizations are critical

• Some examples
 ▪ Simple identities \((x + 0 = x, \ x \ast 0 = 0)\)
 ▪ Theory of arrays \((\text{read}(42, \ \text{write}(42, x, A)) = x)\)
 - \(42 = \text{array index}, A = \text{array}, x = \text{element}\)
 ▪ Caching (memoize solver queries)
 ▪ Remove useless variables
 - E.g., if trying to show path feasible, only the part of the path condition related to variables in guard are important
Libraries and native code

• At some point, symbolic execution will reach the “edges” of the application
 ■ Library, system, or assembly code calls
• In some cases, could pull in that code also
 ■ E.g., pull in libc and symbolically execute it
 ■ But glibc is insanely complicated
 - Symbolic execution can easily get stuck in it
 ■ ⇒ pull in a simpler version of libc, e.g., newlib
 - libc versions for embedded systems tend to be simpler
• In other cases, need to make models of code
 ■ E.g., implement ramdisk to model kernel fs code
 ■ This is a lot of work!
Concolic execution

- Also called *dynamic symbolic execution*
- Instrument the program to do symbolic execution as the program runs
 - I.e., shadow concrete program state with symbolic variables
- Explore one path, from start to completion, at a time
 - Thus, always have a concrete underlying value to rely on
Concretization

• Concolic execution makes it really easy to concretize
 ▪ Replace symbolic variables with concrete values that satisfy the path condition
 - Always have these around in concolic execution

• So, could actually do system calls
 ▪ But we lose symbolic-ness at such calls

• And can handle cases when conditions too complex for SMT solver
 ▪ But can do the same in pure symbolic system
Resurgence of symbolic exection

- Two key systems that triggered revival of this topic:
 - DART — Godefroid and Sen, PLDI 2005
 - Godefroid = model checking, formal systems background
 - EXE — Cadar, Ganesh, Pawlowski, Dill, and Engler, CCS 2006
 - Ganesh and Dill = SMT solver called “STP” (used in implementation)
 - Theory of arrays
 - Cadar and Engler = systems
Recent successes

• SAGE
 ▪ Microsoft internal tool
 ▪ Symbolic execution to find bugs in file parsers
 - E.g., JPEG, DOCX, PPT, etc
 ▪ Cluster of n machines continually running SAGE

• KLEE
 ▪ Open source symbolic executor
 ▪ Runs on top of LLVM
 ▪ Has found lots of problems in open-source software
KLEE: Coverage for Coreutils

Figure 6: Relative coverage difference between KLEE and the COREUTILS manual test suite, computed by subtracting the executable lines of code covered by manual tests (L_{man}) from KLEE tests (L_{klee}) and dividing by the total possible: $(L_{klee} - L_{man})/L_{total}$. Higher bars are better for KLEE, which beats manual testing on all but 9 applications, often significantly.

Cadar, Dunbar, and Engler. KLEE: Unassisted and Automatic Generation of High-Coverage Tests for Complex Systems Programs, OSDI 2008
KLEE: Coreutils crashes

Figure 7: KLEE-generated command lines and inputs (modified for readability) that cause program crashes in COREUTILS version 6.10 when run on Fedora Core 7 with SELinux on a Pentium machine.

Cadar, Dunbar, and Engler. KLEE: Unassisted and Automatic Generation of High-Coverage Tests for Complex Systems Programs, OSDI 2008
Research tools at UMD

• Otter — symbolic executor for C
 ▪ Better library model than KLEE, support for multiprocess symbolic execution
• RubyX — symbolic executor for Ruby
• SymDroid — symbolic executor for Dalvik bytecode
Other symbolic executors

• Cloud9 — parallel symbolic execution, also supports threads

• Pex — symbolic execution for .NET

• jCUTE — symbolic execution for Java

• Java PathFinder — a model checker that also supports symbolic execution