

Bit Vector Decision Procedures

*A Basis for Reasoning about
Hardware & Software*

Randal E. Bryant
Carnegie Mellon University

<http://www.cs.cmu.edu/~bryant>

Collaborators

Sanjit Seshia, Bryan Brady

- UC Berkeley

Daniel Kroening

- ETH Zurich

Joel Ouaknine

- Oxford University

Ofer Strichman

- Technion

Randy Bryant

- Carnegie Mellon

3 continents
4 countries
5 institutions
6 authors

Motivating Example #1

```
int abs(int x) {  
 int mask = x>>31;  
 return (x ^ mask) + ~mask + 1;  
}
```

```
int test_abs(int x) {  
 return (x < 0) ? -x : x;  
}
```

Do these functions produce identical results?

Strategy

- Represent and reason about bit-level program behavior
- Specific to machine word size, integer representations, and operations

Motivating Example #2

```
void fun() {  
 char fmt[16];  
 fgets(fmt, 16, stdin);  
 fmt[15] = '\0';  
 printf(fmt);  
}
```

Is there an input string that causes value 234 to be written to address $a_4a_3a_2a_1$?

Answer

- Yes: " $a_1a_2a_3a_4\%230g\%n$ "
 - Depends on details of compilation
- But no exploit for buffer size less than 8
- [Ganapathy, Seshia, Jha, Reps, Bryant, ICSE '05]

Motivating Example #3

```
bit[W] popSpec(bit[W] x)
{
 int cnt = 0;
 for (int i=0; i<W; i++) {
 if (x[i]) cnt++;
 }
 return cnt;
}
```

```
bit[W] popSketch(bit[W] x)
{
 loop (??) {
 x = (x&??) + ((x>>??)&??);
 }
 return x;
}
```

Is there a way to expand the program sketch to make it match the spec?

Answer

- W=16:

```
x = (x&0x5555) + ((x>>1)&0x5555);
x = (x&0x3333) + ((x>>2)&0x3333);
x = (x&0x0077) + ((x>>8)&0x0077);
x = (x&0x000f) + ((x>>4)&0x000f);
```


- [Solar-Lezama, et al., ASPLOS '06]

Motivating Example #4

Pipelined Microprocessor

Sequential Reference Model

Is pipelined microprocessor identical to sequential reference model?

Strategy

- Automatically generate abstraction function from pipeline to program state [Burch & Dill, CAV '94]
- Represent machine instructions, data, and state as bit vectors
 - Compatible with hardware description language representation

Task

Bit Vector Formulas

- Fixed width data words
- Arithmetic operations
 - E.g., add/subtract/multiply/divide & comparisons
 - Two's complement, unsigned, ...
- Bit-wise logical operations
 - E.g., and/or/xor, shift/extract and equality
- Boolean connectives

Reason About Hardware & Software at Bit Level

- Formal verification
- Security analysis
- Test & program generation
 - What function arguments will cause program to take specified branch?

Decision Procedures

- Core technology for formal reasoning

Boolean SAT

- Pure Boolean formula

SAT Modulo Theories (SMT)

- Support additional logic fragments
- Example theories
 - Linear arithmetic over reals or integers
 - Functions with equality
 - *Bit vectors*
 - Combinations of theories

Recent Progress in SAT Solving

BV Decision Procedures: Some History

B.C. (Before Chaff)

- String operations (concatenate, field extraction)
- Linear arithmetic with bounds checking
- Modular arithmetic

SAT-Based “Bit Blasting”

- Generate Boolean circuit based on bit-level behavior of operations
- Convert to Conjunctive Normal Form (CNF) and check with best available SAT checker
- Handles arbitrary operations
- Effective in many applications
 - CBMC [Clarke, Kroening, Lerda, TACAS '04]
 - Microsoft Cogent + SLAM [Cook, Kroening, Sharygina, CAV '05]
 - CVC-Lite [Dill, Barrett, Ganesh], Yices [deMoura, et al], STP

Research Challenge

Is there a better way than bit blasting?

Requirements

- Provide same functionality as with bit blasting
- Find abstractions based on word-level structure
- Improve on performance of bit blasting

A New Approach

- [Bryant, Kroening, Ouaknine, Seshia, Stichman, Brady, TACAS '07]
- Use bit blasting as core technique
- Apply to simplified versions of formula
- Successive approximations until solve or show unsatisfiable

Approximating Formula

Overapproximation

Original Formula

Underapproximation

More solutions:
If unsatisfiable,
then so is φ

Fewer solutions:
Satisfying solution
also satisfies φ

Example Approximation Techniques

■ Underapproximating

- Restrict word-level variables to smaller ranges of values

■ Overapproximating

- Replace subformula with Boolean variable

Starting Iterations

Initial Underapproximation

- (Greatly) restrict ranges of word-level variables
- Intuition: Satisfiable formula often has small-domain solution

First Half of Iteration

SAT Result for φ_1^-

- **Satisfiable**
 - Then have found solution for φ
- **Unsatisfiable**
 - Use UNSAT proof to generate overapproximation φ_1^+
 - (Described later)

Second Half of Iteration

SAT:
Use solution to generate
refined underapproximation

SAT Result for φ_1^+

- **Unsatisfiable**
 - Then have shown φ unsatisfiable
- **Satisfiable**
 - Solution indicates variable ranges that must be expanded
 - Generate refined underapproximation

Iterative Behavior

Underapproximations

- Successively more precise abstractions of φ
- Allow wider variable ranges

Overapproximations

- No predictable relation
- UNSAT proof not unique

Overall Effect

Soundness

- Only terminate with solution on underapproximation
- Only terminate as UNSAT on overapproximation

Completeness

- Successive underapproximations approach φ
- Finite variable ranges guarantee termination
 - In worst case, get $\varphi_k^- = \varphi$

Generating Overapproximation

Given

- Underapproximation φ_1^-
- Bit-blasted translation of φ_1^- into Boolean formula
- Proof that Boolean formula unsatisfiable

Generate

- Overapproximation φ_1^+
- If φ_1^+ satisfiable, must lead to refined underapproximation
 - Generate φ_2^- such that $\varphi_1^- \Rightarrow \varphi_2^- \Rightarrow \varphi$

Bit-Vector Formula Structure

- DAG representation to allow shared subformulas

Structure of Underapproximation

- **Linear complexity translation to CNF**
 - Each word-level variable encoded as set of Boolean variables
 - Additional Boolean variables represent subformula values

Encoding Range Constraints

Explicit

- View as additional predicates in formula

Implicit

- Reduce number of variables in encoding

Constraint	Encoding
$0 \leq w < 8$	$0\ 0\ 0 \cdots 0\ w_2 w_1 w_0$
$-4 \leq x < 4$	$x_s x_s x_s \cdots x_s x_s x_1 x_0$

- Yields smaller SAT encodings

UNSAT Proof

- Subset of clauses that is unsatisfiable
- Clause variables define portion of DAG
- Subgraph that cannot be satisfied with given range constraints

Generated Overapproximation

- Identify subformulas containing no variables from UNSAT proof
- Replace by fresh Boolean variables
- Remove range constraints on word-level variables
- Creates overapproximation
 - Ignores correlations between values of subformulas

Refinement Property

Claim

- φ_1^+ has no solutions that satisfy φ_1^- 's range constraints
 - Because φ_1^+ contains portion of φ_1^- that was shown to be unsatisfiable under range constraints

Refinement Property (Cont.)

Consequence

- Solving φ_1+ will expand range of some variables
- Leading to more exact underapproximation φ_2-

Effect of Iteration

SAT:
Use solution to generate
refined underapproximation

UNSAT proof:
generate
overapproximation

Each Complete Iteration

- Expands ranges of some word-level variables
- Creates refined underapproximation

Approximation Methods

So Far

- **Range constraints**
 - Underapproximate by constraining values of word-level variables
- **Subformula elimination**
 - Overapproximate by assuming subformula value arbitrary

General Requirements

- **Systematic under- and over-approximations**
- **Way to connect from one to another**

Goal: Devise Additional Approximation Strategies

Function Approximation Example

		x		
		0	1	else
y	0	0	0	0
	1	0	1	x
	else	0	y	§

Motivation

- Multiplication (and division) are difficult cases for SAT

§: Prohibited

- Gives underapproximation
- Restricts values of (possibly intermediate) terms

§: $f(x,y)$

- Overapproximate as uninterpreted function f
- Value constrained only by functional consistency

Results: UCLID BV vs. Bit-blasting

Formula	Ans.	Bit-Blasting			UCLID			STP (sec.)	Yices (sec.)		
		Run-time (sec.)			Run-time (sec.)						
		Enc.	SAT	Total	Enc.	SAT	Total				
Y86-std	UNSAT	17.91	TO	TO	23.51	987.91	1011.42	2083.73	TO		
Y86-btnft	UNSAT	17.79	TO	TO	26.15	1164.07	1190.22	err	TO		
s-40-50	SAT	6.00	33.46	39.46	106.32	10.45	116.77	12.96	65.51		
BBB-32	SAT	37.09	29.98	67.07	19.91	1.74	21.65	38.45	183.30		
runit_flat-64	SAT	121.99	32.16	154.15	19.52	1.68	21.20	873.67	1312.00		
C1-P1	SAT	2.68	45.19	47.87	2.61	0.58	3.19	err	err		
C1-P2	UNSAT	0.44	TO	TO	2.24	2.12	4.36	TO	TO		
C3-OP80	SAT	14.96	TO	TO	14.54	349.41	363.95	TO	3242.43		
egt-5212	UNSAT	0.064	0.003	0.067	0.163	0.001	0.164	0.018	0.009		

[results on 2.8 GHz Xeon, 2 GB RAM]

- **UCLID always better than bit blasting**
- **Generally better than other available procedures**
- **SAT time is the dominating factor**

UCLID BV run-time analysis

Formula	Ans.	$\max_i s_i$	$\max_i w_i$	Num. Iter	$\max \frac{ \bar{\phi} }{ \phi }$	Speedup
Y86-std	UNSAT	4	32	1	0.18	2.06
Y86-btnft	UNSAT	4	32	1	0.20	> 3.01
s-40-50	SAT	32	32	8	0.12	0.11
BBB-32	SAT	4	32	1	—	1.78
rfunit_flat-64	SAT	4	64	1	—	7.27
C1-P1	SAT	2	65	1	—	15.00
C1-P2	UNSAT	2	14	1	1.00	> 825.69
C3-OP80	SAT	2	9	1	—	8.91
egt-5212	UNSAT	8	8	1	0.13	0.06

- **w_i : Maximum word-level variable size**
- **s_i : Maximum word-level variable instantiation**
- **Generated abstractions are small**
- **Few iterations of refinement loop needed**

Why This Work is Worthwhile

Realistic Semantic Model for Hardware and Software

- Captures all details of actual operation
 - Detects errors related to overflow and other artifacts of finite representation
- Allows mixing of integer and bit-level operations
- Can capture many abstractions that are currently applied manually

SAT-Based Methods Are Only Logical Choice

- Bit blasting is only way to capture full set of operations
- SAT solvers are good & getting better

Abstraction / Refinement Allows Better Scaling

- Take advantage of cases where formula easily satisfied or disproven

Future Work

Lots of Refinement & Tuning

- Selecting under- and over-approximations
- Iterating within under- or over-approximation
 - E.g., attempt to control variable ranges when overapproximating
- Reusing portions of bit-blasted formulas
 - Take advantage of incremental SAT

Additional Abstractions

- More general use of functional abstraction
 - Subsume use of uninterpreted functions in current verification methods