

Hoare Logic

Hoare Logic is used to reason about the correctness of programs. In the end, it reduces a program and its specification to a set of verifications conditions.

Slides by Wishnu Prasetya
URL : www.cs.uu.nl/~wishnu
Course URL : www.cs.uu.nl/docs/vakken/pc

Overview

- Hoare triples
- Basic statements // SEQ, IF, ASG
 - Composition rules for seq and if
 - Assignment
 - Weakest pre-condition
- Loops // WHILE
 - Invariants
 - Variants

Hoare triples

How do we prove our claims ?

- In Hoare logic we use **inference rules**.
- Usually of this form:

- A **proof** is essentially just a series of invocations of inference rules, that produces our claim from known facts and assumptions.
-

Needed notions

- Inference rule:

$$\frac{\{P\} \xrightarrow{\text{PROGRAM}} S \{Q\}, Q \Rightarrow R}{\{P\} S \{R\}}$$

is this sound?

- What does a specification mean ?
- Programs
- Predicates
- States

We'll explain this in term of abstract models.

State

- In the sequel we will consider a program P with two variables: $x:\text{int}$, $y:\text{int}$.
- The state of P is determined by the value of x,y. Use record to denote a state:

{ $x=0$, $y=9$ }

// denote state where $x=0$ and $y=9$

- This notion of state is abstract! Actual state of P may consists of the value of CPU registers, stacks etc.
- Σ denotes the space of all possible states of P.

Expression

- An expression can be seen as a function $\Sigma \rightarrow \text{val}$

$x + 1 \ { x=0 , y = 9 }$	yields	1
$x + 1 \ { x=9 , y = 9 }$	yields	10
etc		

- A (state) predicate is an expression that returns a boolean:

$x > 0 \ { x=0 , y = 9 }$	yields	false
$x > 0 \ { x=9 , y = 9 }$	yields	true
etc		

Viewing predicate as set

- So, a (state) predicate P is a function $\Sigma \rightarrow \text{bool}$. It induces a set:

$$\chi_P = \{ s \mid s \models P \} \quad // \text{the set of all states satisfying } P$$

- P and its induced set are ‘isomorphic’ :

$$P(s) = s \in \chi_P$$

- Ehm ... so for convenience lets just overload “ P ” to also denote χ_P . Which one is meant, depends on the context.
 - Eg. when we say “ P is an empty predicate”.
-

Implication

- $P \Rightarrow Q$ // $P \Rightarrow Q$ is valid

This means: $\forall s. s\models P \Rightarrow s\models Q$

In terms of set this is equivalent to: $\chi_P \subseteq \chi_Q$

- And to confuse you ☺, the often used jargon:
 - P is stronger than Q
 - Q is weaker than P
 - Observe that in term of sets, stronger means smaller!
-

Non-termination

- What does this mean?

$s \text{ Pr } s'$ stands for $(\text{Pr}, s) \rightarrow s'$

$$\{s' \mid s \text{ Pr } s'\} = \emptyset, \text{ for some state } s$$

- Can be used to model: “Pr does not terminate when executed on s”.
- However, in discussion about models, we usually assume that our programs terminate.
- Expressing non-termination leads to some additional complications → not really where we want to focus now.

Hoare triples

- Now we have enough to define abstractly what a specification means:

$s \text{ Pr } s'$ stands for $(\text{Pr}, s) \rightarrow s'$

$$\{ P \} \text{ Pr } \{ Q \} = (\forall s. s \models P \Rightarrow (\forall s'. s \text{ Pr } s' \Rightarrow s' \models Q))$$

- Since our model cannot express non-termination, we assume that Pr terminates.
- The interpretation of Hoare triple where termination is assumed is called “partial correctness” interpretation.
- Otherwise it is called total correctness.

Now we can explain ...

Post-condition weakening Rule:

$$\{P\} \ S \ \{Q\} , Q \Rightarrow R$$

$$\{P\} \ S \ \{R\}$$

And the dual

Pre-condition strengthening Rule:

$$P \Rightarrow P' , \{ P' \} S \{ Q \}$$

$$\{ P \} S \{ Q \}$$

Joining specifications

- Conjunction:

$$\{P_1\} \text{ } S \text{ } \{Q_1\} , \quad \{P_2\} \text{ } S \text{ } \{Q_2\}$$

$$\{P_1 \wedge P_2\} \text{ } S \text{ } \{Q_1 \wedge Q_2\}$$

- Disjunction:

$$\{P_1\} \text{ } S \text{ } \{Q_1\} , \quad \{P_2\} \text{ } S \text{ } \{Q_2\}$$

$$\{P_1 \vee P_2\} \text{ } S \text{ } \{Q_1 \vee Q_2\}$$

Reasoning about basic statements

Rule for SEQ composition

$$\begin{array}{c} \{ P \} \ S_1 \ \{ Q \} , \ \{ Q \} \ S_2 \ \{ R \} \\ \hline \{ P \} \ S_1 ; S_2 \ \{ R \} \end{array}$$

Rule for SEQ composition

$$\begin{array}{c} \{ P \} \ S_1 \ \{ Q \} , \ \{ Q \} \ S_2 \ \{ R \} \\ \hline \{ P \} \ S_1 ; S_2 \ \{ R \} \end{array}$$

Rule for IF

$\{ P \} \text{ if } g \text{ then } S_1 \text{ else } S_2 \ \{ Q \}$

Rule for Assignment

- Let see
-

??

{ P } $x := e$ { Q }

- Find a pre-condition W , such that, for any begin state s , and end state t :

$s \models W$

\Leftrightarrow

$t \models Q$

- Then we can equivalently prove $P \Rightarrow W$

Assignment, examples

- $\{ 10 = y \} \quad x := 10 \qquad \{ \quad x = y \quad \}$
 - $\{ x + a = y \} \qquad x := x + a \qquad \{ \quad x = y \quad \}$
 - So, W can be obtained by $Q[e/x]$
-

Assignment

- Theorem:

Q holds after $x:=e$ iff $Q[e/x]$ holds before the assignment.

- Express this indirectly by:

$$\{ P \} \ x := e \ \{ Q \} = P \Rightarrow Q[e/x]$$

- Corollary:

$$\{ Q[e/x] \} \ x := e \ \{ Q \} \quad \text{always valid.}$$

How does a proof proceed now ?

- $\{ \ x \neq y \ \} \quad \text{tmp} := x \ ; \ x := y \ ; \ y := \text{tmp} \quad \{ \ x \neq y \ \}$
- Rule for SEQ requires you to come up with intermediate assertions:
$$\{ \ x \neq y \ \} \quad \text{tmp} := x \ \{ \ ? \ \} ; \ x := y \ \{ \ ? \ \} ; \ y := \text{tmp} \quad \{ \ x \neq y \ \}$$
- What to fill ??
 - Use the “Q[e/x]” suggested by the ASG theorem.
 - Work in reverse direction.
 - “Weakest pre-condition”

Weakest Pre-condition (wp)

- “wp” is a meta function:

$\text{wp} : \text{Stmt} \times \text{Pred} \rightarrow \text{Pred}$

$$\text{wp}(s, Q) = \{s\}$$

$$\forall s. (\{s\} \rightarrow s' /> s' \models Q)$$

- $\text{wp}(S, Q)$ gives the weakest (largest) pre-cond such that executing S in any state in any state in this pre-cond results in states in Q.
 - Partial correctness \rightarrow termination assumed
 - Total correctness \rightarrow termination demanded

Weakest pre-condition

- Let $W = \text{wp}(S, Q)$

$s S s'$ stands for $(S, s) \rightarrow s'$

- Two properties of W

- Reachability: from any $s \models W$, if $s S s'$ then $s' \models Q$
 - Maximality: $s S s'$ and $s' \models Q$ implies $s \models W$

Defining wp

- In terms of our abstract model:

$$wp(S, Q) = \{ s \mid \text{forall } s'. s S s' \text{ implies } s' \models Q \}$$

- Abstract characterization:

$$\{ P \} S \{ Q \} = P \Rightarrow wp(S, Q)$$

- Nice, but this is not a constructive definition (does not tell us how to actually construct “W”)

Some examples

- All these pre-conditions are the weakest:

- $\{ \quad y=10 \quad \}$ $x:=10$ $\{ \quad y=x \quad \}$

- $\{ \quad Q \quad \}$ skip $\{ \quad Q \quad \} \quad \text{wp}(\text{skip}, Q) = Q$

- $\{ \quad Q[e/x] \quad \}$ $x:=e$ $\{ \quad Q \quad \} \quad \text{wp}(x:=e, Q) = Q[x/e]$

$$\text{wp } \text{skip } Q = Q$$

$$\text{wp } (x:=e) \ Q = Q[e/x]$$

wp of SEQ

$$\text{wp}((S_1 ; S_2) , Q) = \text{wp}(S_1 , (\text{wp}(S_2, Q)))$$

wp of IF

$$\text{wp}(\text{if } g \text{ then } S_1 \text{ else } S_2, Q) = g \wedge \text{wp}(S_1, Q) \vee \neg g \wedge \text{wp}(S_2, Q)$$

Other formulation :

$$(g \Rightarrow \text{wp}(S_1, Q)) \wedge (\neg g \Rightarrow \text{wp}(S_2, Q))$$

Proof: homework ☺

How does a proof proceed now?

- $\{ \ x \neq y \ \} \quad \text{tmp} := x ; x := y ; y := \text{tmp} \quad \{ \ x \neq y \ \}$

1. Calculate:

$$W = \text{wp}(\ (\text{tmp} := x ; x := y ; y := \text{tmp}) , \ x \neq y)$$

2. Then prove: $x \neq y \Rightarrow W$

- We calculate the intermediate assertions, rather than figuring them out by hand!

$$\{y \neq \text{TEMP}\} [\text{TEMP}/x] = \{y \neq x\}$$

$\text{TEMP} := x;$

$$\{x \neq \text{TEMP}\} [x/y] = \{y \neq \text{TEMP}\}$$

$x := y;$

$$\{x \neq y\} [y/\text{TEMP}] = \{x \neq \text{TEMP}\}$$

$y := \text{TEMP};$

$$\{x \neq y\}$$

THE WP TO OBTAIN $\{x \neq y\}$

$$\text{IS } \{y \neq \text{TEMP}\} [\text{TEMP}/x] = \{y \neq x\}$$

Proof via wp

- Wp calculation is *fully syntax driven*. (*But no while yet!*)
 - No human intelligence needed.
 - Can be automated.
- Works, as long as we can calculate “wp” → not always possible.
- Recall this abstract def:

$$\{ P \} \ S \ \{ Q \} = P \Rightarrow \text{wp}(S, Q)$$

W

It follows: if $P \Rightarrow W$ not valid, then so does the original spec.

EX: WHAT IS THE WP TO EXECUTE THIS PROGRAM AND OBTAIN $x=100$?

```
x := 90 - y;  
IF (x=0) THEN {  
 IF (y>10) THEN  
 x := y - x;  
 ELSE x := 10 - x  
}  
x := x + y;  
y := 10 + y;
```

$\{(x=0 \wedge y=50) \vee (x \neq 0 \wedge x+y=100)\} [x/90-y] = \{(90-y=0 \wedge y=50) \vee (90-y \neq 0 \wedge 90=100)\}$

$x := 90 - y;$

$\{(x=0 \wedge y > 10 \wedge 2y-x=100) \vee (y \leq 10 \wedge y-x=90)\} \vee (x \neq 0 \wedge x+y=100)$

IF (x=0) THEN {

$\{y > 10 \wedge 2y-x=100 \vee y \leq 10 \wedge y-x=90\}$

IF (y>10) THEN

$\{x+y=100\} [x/y-x] = \{2y-x=100\}$

$x := y - x;$

$\{x+y=100\} [x/10-x] = \{y-x=90\}$

ELSE $x := 10 - x$

$\{x+y=100\}$

}

$\{x=100\} [x/x+y] = \{x+y=100\}$

$x := x + y;$

$\{y=100\} [y/10+y] = \{x=100\}$

$y := 10 + y;$

$\{x=100\}$

$\rightarrow 90-50=0 \text{ FALSE}$

$wp(\delta, x=100) = \text{FALSE}$

Example

```
bool find(a,n,x) {
```

```
 int i = 0 ;  
 bool found = false ;
```

```
while ( $\neg$ found  $\wedge$  i<n) {
```

```
 found := a[i]=x ;
```

```
 i++
```

```
}
```

```
return found ;
```


```
}
```

$$\text{found} = (\exists k : 0 \leq k < i : a[k] = x)$$

$$\text{found} = (\exists k : 0 \leq k < i : a[k] = x)$$

$$\text{found} = (\exists k : 0 \leq k < n : a[k] = x)$$

Example

Reasoning about loops

How to prove this ?

- $\{ P \} \text{ } \underline{\text{while}} \text{ } g \text{ } \underline{\text{do}} \text{ } S \text{ } \{ Q \}$
- Calculate wp first ?
 - We don't have to
 - But wp has nice property \rightarrow wp completely captures the statement:

$$\{ P \} \text{ } S \text{ } \{ Q \} = P \Rightarrow \text{wp}(S, Q)$$

wp of a loop

- Recall :

- $\text{wp}(S, Q) = \{ s \mid \text{forall } s'. s S s' \text{ implies } s' \models Q \}$

- $\{ P \} S \{ Q \} = P \Rightarrow \text{wp}(S, Q)$

- But none of these definitions are actually useful to construct the weakest pre-condition.
 - In the case of a loop, a constructive definition is not obvious.
→ pending.
-

How to prove this ?

- $\{ P \} \text{ } \underline{\text{while}} \text{ } g \text{ } \underline{\text{do}} \text{ } S \text{ } \{ Q \}$
- Plan-B: try to come up with an inference rule:

condition about g
condition about S

$\{ P \} \text{ } \underline{\text{while}} \text{ } g \text{ } \underline{\text{do}} \text{ } S \text{ } \{ Q \}$

- The rule only need to be “sufficient”.

Idea

- { P } while g do S { Q } Still need to capture this.
 - Try to come up with a predicate I that holds after each iteration :

```
iter1: // g // ; S { | }  
iter2: // g // ; S { | }  
...  
itern: // g // ; S { | } // last iteration!  
exit: // ~g //
```

- $I \wedge \neg g$ holds as the loop exit!

So, to get postcond Q,
sufficient to prove:

$$I \wedge \neg g \Rightarrow Q$$

Idea

- while g do S
- I is true after each iteration

Sufficient to prove: $\{ \text{I} \wedge g \} \text{ S } \{ \text{I} \}$

Except for the first iteration !

Idea

- $\{ P \} \text{ while } g \text{ do } S$

- For the first iteration :

Additionally we need : $P \Rightarrow I$

Recall the condition: $\{ I \wedge g \} \ S \ \{ I \}$

We know this from
the given pre-cond

Iter₁

To Summarize

FIND AN INVARIANT I

- Capture this in an inference rule:

$$P \Rightarrow I$$
$$\{ g \wedge I \} \quad S \quad \{ \quad I \quad \}$$
$$I \wedge \neg g \Rightarrow Q$$

// setting up I

// invariance

// exit cond

$$\{ P \} \text{ while } g \text{ do } S \quad \{ Q \}$$

- This rule is only good for partial correctness though.
- I satisfying the second premise above is called invariant.

Ex $\{x=1\}$ WHILE ($x < 10$) DO $x := x + 1$ $\{x = 10\}$ INARIANT $x \leq 10$? YES

GIVE ME I S.T. $\{P\}$ WHILE g DO $\{Q\}$

1. $P \supseteq I$
2. $\neg g \wedge I \supseteq Q$
3. $\{g \wedge I\} \supseteq \{I'\}$

$$I = x \leq 10 !$$

1. $x = 1 \supseteq x \leq 10 ? \checkmark$
2. $x \geq 10 \wedge x \leq 10 \supseteq x = 10 ? \checkmark$
3. $\{x < 10 \wedge x \leq 10\} \ x := x + 1 \ \{x \leq 10\}$

$\{x < 10 \wedge x \leq 10\} \supseteq \text{wp}(x := x + 1, \{x \leq 10\}) ?$

→ $\{x \leq 10\}[x/x+1] = \{x+1 \leq 10\}$
 $x := x + 1$
 $\{x \leq 10\}$

$x < 10 \wedge x \leq 10 \supseteq x + 1 \leq 10 \checkmark$

Ex. $\{i=1\}$ WHILE ($i < 64$) DO $i := i \cdot 2$ $\{i = 64\}$ INARIANT $i \leq 64$? NO!

1. $i = 1 \supseteq i \leq 64 \checkmark$
2. $i \geq 64 \wedge i \leq 64 \supseteq i = 64 \checkmark$
3. $\{i < 64 \wedge i \leq 64\} \ i := i \cdot 2 \ \{i \leq 64\}$

← $\begin{array}{l} P \supseteq I \\ \neg g \wedge I \supseteq Q \\ \{g \wedge I\} \supseteq \{I'\} \end{array}$

$\text{wp}(i := i \cdot 2, \{i \leq 64\}) ?$

$$\begin{aligned} \{i \leq 64\}[i/i \cdot 2] &= \{i \leq 32\} \\ i &:= i \cdot 2 \\ \{i \leq 64\} \end{aligned}$$

$$i < 64 \wedge i \leq 64 \supseteq i \leq 32 \times$$

EX. $\{i=1\}$ WHILE ($i < 64$) DO $i := i \cdot 2$ $\{i = 64\}$ INARIANT $i = 2^n \wedge i < 128$? YES

$I = \exists n. i = 2^n \wedge i < 128$

1. $i = 1 \Rightarrow \exists n. i = 2^n \wedge i < 128 \checkmark$

2. $i \geq 64 \wedge \exists n. i = 2^n \wedge i < 128 \Rightarrow i = 64 \checkmark$

3. $\{i < 64 \wedge \exists n. i = 2^n \wedge i < 128\} i := i \cdot 2 \{ \exists n. i = 2^n \wedge i < 128 \}$

wp($i := i \cdot 2, \{\exists n. i = 2^n \wedge i < 128\}$)?

$\{\exists n. i = 2^n \wedge i < 128\} [i / i \cdot 2] = \{\exists n. i = 2^{n-1} \wedge i < 64\}$

$i := i \cdot 2$

$\{\exists n. i = 2^n \wedge i < 128\}$

$i < 64 \wedge \exists n. i = 2^n \wedge i < 128 \Rightarrow \exists n. i = 2^{n-1} \wedge i < 64 \checkmark$

Examples

- Prove:

{ $i=0$ } while $i < n$ do $i++$ { $i=n$ }

- Prove:

{ $i=0 \wedge s=0$ }

while $i < n$ do { $s = s + a[i]$; $i++$ }

{ $s = \text{SUM}(a[0..n])$ }

Note

- Recall :

$$\text{wp } ((\text{while } g \text{ do } S), Q) = \\ \{ s \mid \text{forall } s'. s (\text{while } g \text{ do } S) s' \text{ implies } s' \models Q \}$$

- Theoretically, we can still construct this set if the state space is finite. The construction is exactly as the def. above says.
 - You need a way to tell when the loop does not terminate:
 - Maintain a history H of states after each iteration.
 - Non-termination if the state t after i -th iteration is in H from the previous iteration.
 - Though then you can just as well ‘execute’ the program to verify it (testing), for which you don’t need Hoare logic.
-

Tackling while termination: invariant and variant

To prove

$\{P\}$ while B do S end $\{Q\}$

find invariant J and well-founded variant function vf such that:

- invariant holds initially: $P \Rightarrow J$
- invariant is maintained: $\{J \wedge B\} S \{J\}$
- invariant is sufficient: $J \wedge \neg B \Rightarrow Q$

- variant function is bounded:

$$J \wedge B \Rightarrow 0 \leq vf$$

- variant function decreases:

$$\{J \wedge B \wedge vf=VF\} S \{vf < VF\}$$

Proving termination

- $\{ P \} \text{ while } g \text{ do } S \{ Q \}$
 - Idea: come up with an integer expression m , satisfying :
 1. At the start of every iteration $m \geq 0$
 2. Each iteration decreases m
 - These imply that the loop will terminates.
-

Capturing the termination conditions

- At the start of every iteration $m \geq 0$:
 - $g \Rightarrow m \geq 0$
 - If you have an invariant: $I \wedge g \Rightarrow m \geq 0$

- Each iteration decreases m :

$$\{ I \wedge g \} \quad C := m; S \quad \{ m < C \}$$

To Summarize

- $P \Rightarrow I$ // setting up I
 $\{ g \wedge I \} S \{ I \}$ // invariance
 $I \wedge \neg g \Rightarrow Q$ // exit cond
 $\{ I \wedge g \} C := m; S \{ m < C \}$ // m decreasing
 $I \wedge g \Rightarrow m \geq 0$ // m bounded below
-

$\{ P \} \text{ while } g \text{ do } S \{ Q \}$

- Since we also have this pre-cond strengthening rule:

$P \Rightarrow I, \{ I \} \text{ while } g \text{ do } S \{ Q \}$

$\{ P \} \text{ while } g \text{ do } S \{ Q \}$

Lec notes often refer to this rule

$\{ g \wedge I \} \quad S \quad \{ \quad I \quad \}$	// invariance
$I \wedge \neg g \Rightarrow Q$	// exit cond
$\{ I \wedge g \} \quad C := m; S \quad \{ \quad m < C \quad \}$	// m decreasing
$I \wedge g \Rightarrow m \geq 0$	// m bounded below

$\{ \quad I \quad \} \quad \underline{\text{while}} \quad g \quad \underline{\text{do}} \quad S \quad \{ \quad Q \quad \}$