

IJCAR 2008

4th International Joint Conference on Automated Reasoning

Sydney, Australia, August 10–15, 2008

Tutorial Program

SMT Solvers in Program Analysis and Verification

Nikolaj Bjørner and Leonardo de Moura

T 3 – August 10

Satisfiability Modulo Theories solvers in Program Analysis and Verification

Leonardo de Moura and Nikolaj Bjørner
Microsoft Research

SMT Appetizer

Satisfiability Modulo Theories (SMT)

$x + 2 = y \Rightarrow f[read[write(a, x, 3), y - 2] = f[y - x + 1]]$

Arithmetic Arrays Free Functions

Tutorial overview

- Appetizers
 - SMT solving
 - Applications
- Applications at Microsoft Research
- Background
 - Basics, DPLL(\emptyset), Equality, Arithmetic, DPLL(T), Arrays, Matching
- Z3 – An Efficient SMT solver

Domains from programs

• Bits and bytes	$0 = ((x - 1) \& x) \Leftrightarrow x = 0010000..00$
• Numbers	$x + y = y + x$
• Arrays	$read(write(a, i, 4), i) = 4$
• Records	$m k p a i r(x, y) = m k p a i r(z, u) \Rightarrow x = z$
• Heaps	$n \rightarrow^* n' \wedge m = c o n s(a, n) \Rightarrow m \rightarrow^* n'$
• Data-types	$c a r(c o n s(x, n i l)) = x$
• Object inheritance	$B <: A \wedge C <: B \Rightarrow C <: A$

Applications Appetizer

Some takeaways from *Applications*

- SMT solvers are used in several applications:
 - Program Verification
 - Program Analysis
 - Program Exploration
 - Software Modeling
 - SMT solvers are
 - directly applicable, or
 - disguised beneath a transformation
 - Theories and quantifiers supply abstractions
 - Replace ad-hoc, often non-scalable, solutions

Test case generation

More applications

- Bounded model-checking of model programs
 - Termination
 - Security protocols, F#/7
 - Business application modeling
 - Cryptography
 - Model Based Testing (SQL-Server)
 - Verified garbage collectors

Program Exploration with *Pex*

Nikolai Tillmann, Peli de Halleux

<http://research.microsoft.com/Pex>

What is *Pex*

- Test input generator
 - Pex starts from parameterized unit tests
 - Generated tests are emitted as traditional unit tests
- Dynamic symbolic execution framework
 - Analysis of .NET instructions (bytecode)
 - Instrumentation happens automatically at JIT time
 - Using SMT-solver Z3 to check satisfiability and generate models = test inputs

ArrayList: The Spec

ArrayList.Add Method

```
class ArrayListTest {
 [PexMethod]
 void AddItem(int c, object item) {
 var list = new ArrayList(c);
 list.AddItem();
 Assert(list[0] == item); }
}
```

Remarks

ArrayList accepts a null reference (*Nothing* in Visual Basic) as a valid value and allows duplicate elements.

If *Count* already equals *Capacity*, the capacity of the *ArrayList* is increased by automatically reallocating the internal array, and the existing elements are copied to the new array before the new element is added.

If *Count* is less than *Capacity*, this method is an O(1) operation. If the capacity needs to be increased to accommodate the new element, this method becomes an O(*n*) operation, where *n* is *Count*.

ArrayList: AddItem Test

ArrayList.Add Method

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 }
}
```

ArrayList: Starting Pex...

Inputs

ArrayList: Run 1, (0,null)

Inputs

(0,null)

ArrayList: Run 1, (0,null)

	Inputs	Observed Constraints
<pre>class ArrayListTest { [PexMethod] void AddItem(int c, object item) { var list = new ArrayList(c); list.AddItem(); Assert(list[0] == item); } }</pre>	(0,null)	$!(c < 0)$

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 ...
}
```

ArrayList: Run 1, (0,null)

	Inputs	Observed Constraints
<pre>class ArrayListTest { [PexMethod] void AddItem(int c, object item) { var list = new ArrayList(c); list.AddItem(); Assert(list[0] == item); } }</pre>	(0,null)	$!(c < 0) \& \& 0 == c$

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length) 0 == c → true
 ResizeArray();
 items[this.count++] = item;
 ...
}
```

ArrayList: Run 1, (0,null)

	Inputs	Observed Constraints
<pre>class ArrayListTest { [PexMethod] void AddItem(int c, object item) { var list = new ArrayList(c); list.AddItem(); Assert(list[0] == item); } }</pre>	(0,null)	$!(c < 0) \& \& 0 == c$

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 ...
}
```

ArrayList: Picking the next branch to cover

Constraints to solve	Inputs	Observed Constraints
<pre>class ArrayListTest { [PexMethod] void AddItem(int c, object item) { var list = new ArrayList(c); list.AddItem(); Assert(list[0] == item); } }</pre>	(0,null)	$!(c < 0) \& \& 0 == c$ $!(c < 0) \& \& 0 != c$

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 ...
}
```

ArrayList Solve constraints using SMT solver

Constraints to solve	Inputs	Observed Constraints
<pre>class ArrayListTest { [PexMethod] void AddItem(int c, object item) { var list = new ArrayList(c); list.AddItem(); Assert(list[0] == item); } }</pre>	(0,null)	$!(c < 0) \& \& 0 == c$ $!(c < 0) \& \& 0 != c$

```
Z3
Constraint solver
Z3 has decision procedures for
- Arrays
- Linear integer arithmetic
- Bitvector arithmetic
- ...
- (Everything but floating-point numbers)
```

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 ...
}
```

ArrayList: Run 2, (1, null)

Constraints to solve	Inputs	Observed Constraints
<pre>class ArrayListTest { [PexMethod] void AddItem(int c, object item) { var list = new ArrayList(c); list.AddItem(); Assert(list[0] == item); } }</pre>	(0,null)	$!(c < 0) \& \& 0 == c$ $!(c < 0) \& \& 0 != c$

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length) 0 == c → false
 ResizeArray();
 items[this.count++] = item;
 ...
}
```

ArrayList Pick new branch

```
class ArrayListTest {
 [PexMethod]
 void AddItem(int c, object item) {
 var list = new ArrayList();
 list.Add(item);
 Assert(list[0] == item); }
```

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 }
}
```

Constraints to solve	Inputs	Observed Constraints
	(0,null)	!(c<0) && 0==c
	!(c<0) && 0!=c	(1,null) !(c<0) && 0!=c
c<0		

ArrayList Run 3, (-1, null)

```
class ArrayListTest {
 [PexMethod]
 void AddItem(int c, object item) {
 var list = new ArrayList();
 list.Add(item);
 Assert(list[0] == item); }
```

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 }
}
```

Constraints to solve	Inputs	Observed Constraints
	(0,null)	!(c<0) && 0==c
	!(c<0) && 0!=c	(1,null) !(c<0) && 0!=c
c<0		(-1,null)

ArrayList Run 3, (-1, null)

```
class ArrayListTest {
 [PexMethod]
 void AddItem(int c, object item) {
 var list = new ArrayList();
 list.Add(item);
 Assert(list[0] == item); }
```

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 }
}
```

Constraints to solve	Inputs	Observed Constraints
	(0,null)	!(c<0) && 0==c
	!(c<0) && 0!=c	(1,null) !(c<0) && 0!=c
c<0		(-1,null) c<0

ArrayList Run 3, (-1, null)

```
class ArrayListTest {
 [PexMethod]
 void AddItem(int c, object item) {
 var list = new ArrayList();
 list.Add(item);
 Assert(list[0] == item); }
```

```
class ArrayList {
 object[] items;
 int count;

 ArrayList(int capacity) {
 if (capacity < 0) throw ...;
 items = new object[capacity];
 }

 void Add(object item) {
 if (count == items.Length)
 ResizeArray();
 items[this.count++] = item;
 }
}
```

Constraints to solve	Inputs	Observed Constraints
	(0,null)	!(c<0) && 0==c
	!(c<0) && 0!=c	(1,null) !(c<0) && 0!=c
c<0		(-1,null) c<0

Pex – Test more with less effort

- Reduce testing costs
 - Automated analysis, reproducible results
- Produce more secure software
 - White-box code analysis
- Produce more reliable software
 - Analysis based on contracts written as code

White box testing in practice

How to test this code?

(Real code from .NET base class libraries.)

```
[SecurityPermissionAttribute(SecurityAction.LinkDemand, Flags=SecurityPermissionFlag.SerializationFormatter)]
public ResourceReader(Stream stream)
{
 if (stream==null)
 throw new ArgumentNullException("stream");
 if (!stream.CanRead)
 throw new ArgumentException(Environment.GetResourceString("Argument_StreamNotReadable"));

 _resource = new DictionaryEntry(stream, ResourceLocators.FastResourceComparer.Default);
 _store = new BinaryReader(stream, Encoding.UTF8);
 // We have a faster code path for reading resource files from an assembly.
 _ums = stream as UnmanagedMemoryStream;
 RDCDebug.Log("RDCDEBUGFORMAT", "ResourceReader .ctor(Stream). UnmanagedMemoryStream: "+(_ums==null));
}
```

White box testing in practice


```


// Reads in the header information for a .resources file. Verifies some
// file header assumptions about this resource set, and builds the class table
// for the entries. resourceTable Counter.
private void _ReadResources()
{
 BCDBufferReader bf = new BCDBufferReader(null, new StreamingContext(StreamingContextStates.File));
 if (!FEATURE_FAL)
 _TypeLimitingBinder = new TypeLimitingDeserializerBinder();
 else
 _TypeLimitingBinder = new TypeLimitingDeserializerBinder(null, new StreamingContext(StreamingContextStates.File));
}

private void _ReadResources()
{
 BCDBufferReader bf = new BCDBufferReader(null, "ResourceReader is closed!");
 if (!FEATURE_FAL)
 _TypeLimitingBinder = new TypeLimitingDeserializerBinder();
 else
 _TypeLimitingBinder = new TypeLimitingDeserializerBinder(null, "ResourceReader is closed!");

 try
 {
 // Read ResourceManager header
 // Check for magic number
 int magicNum = _store.ReadInt32();
 if (magicNum != 0x00000001)
 throw new ArgumentException("Magic number mismatch");
 if (magicNum == 0x00000001)
 {
 MemoryStream mStream = _store as MemoryStream;
 BCDBufferReader.Assert(mStream != null, "_mStream as MemoryStream != null");
 if (mStream != null)
 return mStream.InternalReadInt32();
 }
 else
 {
 FillBuffer();
 return (int)(m_buffer[0] | m_buffer[1] << 8 | m_buffer[2] << 16 | m_buffer[3] << 24);
 }
 }
 catch (Exception ex)
 {
 throw new ArgumentException(ex.Message);
 }
}

```


Spec# and Boogie

Rustan Leino & Mike Barnett

Verifying Compilers

A verifying compiler uses *automated reasoning* to check the correctness of a program that is compiled.

Correctness is specified by *types, assertions, ... and other redundant annotations* that accompany the program.

Tony Hoare 2004

Basic verifier architecture

Modeling execution traces

States and execution traces

- State
 - Cartesian product of variables
- Execution trace
 - Nonempty finite sequence of states
 - Infinite sequence of states
 - Nonempty finite sequence of states followed by special error state

Command language

- $x := E$
- $x := x + 1$
- $x := 10$
- $\text{havoc } x$
- $\text{assert } P$
- $\text{assume } P$

Command language

- $x := E$
- $x := x + 1$
- $x := 10$
- $\text{havoc } x$
- $S ; T$
- $\text{assert } P$
- $\text{assume } P$

Command language

- $x := E$
- $x := x + 1$
- $x := 10$
- $\text{havoc } x$
- $S ; T$
- $\text{assert } P$
- $\text{assume } P$
- $S \sqsubseteq T$

Reasoning about execution traces

- Hoare triple $\{P\} S \{Q\}$ says that every terminating execution trace of S that starts in a state satisfying P
 - does not go wrong, and
 - terminates in a state satisfying Q
- Given P and Q , what is the largest S' satisfying $\{P\} S' \{Q\}$?
 - to check $\{P\} S \{Q\}$, check $S \sqsubseteq S'$

Reasoning about execution traces

- Hoare triple $\{P\} S \{Q\}$ says that every terminating execution trace of S that starts in a state satisfying P
 - does not go wrong, and
 - terminates in a state satisfying Q
- Given S and Q , what is the weakest P' satisfying $\{P'\} S \{Q\}$?
 - P' is called the *weakest precondition* of S with respect to Q , written $\text{wp}(S, Q)$
 - to check $\{P\} S \{Q\}$, check $P \Rightarrow P'$

Weakest preconditions

- $\text{wp}(x := E, Q) = Q[E/x]$
- $\text{wp}(\text{havoc } x, Q) = (\forall x \bullet Q)$
- $\text{wp}(\text{assert } P, Q) = P \wedge Q$
- $\text{wp}(\text{assume } P, Q) = P \Rightarrow Q$
- $\text{wp}(S ; T, Q) = \text{wp}(S, \text{wp}(T, Q))$
- $\text{wp}(S \square T, Q) = \text{wp}(S, Q) \wedge \text{wp}(T, Q)$

Structured if statement

`if E then S else T end =`

`assume E; S`

\square

`assume $\neg E$; T`

Dijkstra's guarded command

`if E \rightarrow S | F \rightarrow T fi =`

```

assert E  $\vee$  F;
(
  assume E; S
 $\square$ 
  assume F; T
)

```

Picking any good value

`assign x such that P =
havoc x; assume P`

`assign x such that $x^*x = y$`

Procedures

- A **procedure** is a user-defined command
- **procedure M(x, y, z) returns (r, s, t)**
 requires P
 modifies g, h
 ensures Q

Procedure example

- **procedure Inc(n) returns (b)**
 requires $0 \leq n$
 modifies g
 ensures $g = \text{old}(g) + n$

Procedures

- A **procedure** is a user-defined command
- procedure** M(x, y, z) **returns** (r, s, t)
requires P
modifies g, h
ensures Q
- call** a, b, c := M(E, F, G)
= x' := E; y' := F; z' := G;
assert P';
g0 := g; h0 := h;
havoc g, h, r', s', t';
assume Q';
a := r'; b := s'; c := t'

where
• x, y', z', r', s', t', g0, h0 are fresh names
• P' is P with x',y',z' for x,y,z
• Q' is Q with x',y',z',r',s',t',g0,h0 for x,y,z,r,s,t,g,h

Microsoft Research

Procedure implementations

- procedure** M(x, y, z) **returns** (r, s, t)
requires P
modifies g, h
ensures Q
- implementation** M(x, y, z) **returns** (r, s, t) **is** S
= **assume** P;
g0 := g; h0 := h;
S;
assert Q'

where
• g0, h0 are fresh names
• Q' is Q with g0,h0 for old(g), old(h)

syntactically check that S assigns only to g,h

Microsoft Research

While loop with loop invariant

- ```
while E
 invariant J
do
 S
end
= assert J; check that the loop invariant holds initially
 havoc x; assume J; "fast forward" to an arbitrary iteration of the loop
 (assume E; S; assert J; assume false
 assume $\neg E$ check that the loop invariant is maintained by the loop body
)

```

where x denotes the assignment targets of S

Microsoft Research

## Properties of the heap

- introduce:**

**axiom** ( $\forall h: \text{HeapType}, o: \text{Ref}, f: \text{Field Ref}$  •  
 $o \neq \text{null} \wedge h[o, \text{alloc}] \Rightarrow h[o, f] = \text{null} \vee h[h[o, f], \text{alloc}]$ );

## Properties of the heap

- introduce:**  
**function** IsHeap(HeapType) **returns** (bool);
- introduce:**  
**axiom** ( $\forall h: \text{HeapType}, o: \text{Ref}, f: \text{Field Ref}$  •  
 $IsHeap(h) \wedge o \neq \text{null} \wedge h[o, \text{alloc}] \Rightarrow h[o, f] = \text{null} \vee h[h[o, f], \text{alloc}]$ );
- introduce:** assume IsHeap(Heap) after each Heap update; for example:  
 $Tr[[E.x := F]] =$ 
**assert** ...; Heap[...] := ...;  
**assume** IsHeap(Heap)

## Methods

- method** M(x: X) **returns** (y: Y)  
**requires** P; **modifies** S; **ensures** Q;  
{ Stmt }
- procedure** M(this: Ref, x: Ref) **returns** (y: Ref);  
**free requires** IsHeap(Heap);  
**free requires** this  $\neq \text{null} \wedge \text{Heap}[\text{this}, \text{alloc}]$ ;  
**free requires** x  $\neq \text{null} \vee \text{Heap}[x, \text{alloc}]$ ;  
**requires** Dff([P])  $\wedge Tr[[P]]$ ;  
**requires** Dff([S]);  
**modifies** Heap;  
**ensures** Dff([Q])  $\wedge Tr[[Q]]$ ;  
**ensures** ( $\forall \langle \alpha \rangle: \text{Ref}, f: \text{Field } \alpha$  •  
 $o \neq \text{null} \wedge \text{old}(\text{Heap})[o, \text{alloc}] \Rightarrow \text{Heap}[o, f] = \text{old}(\text{Heap})[o, f] \vee (o, f) \in \text{old}(Tr[[S]])$ );  
**free ensures** IsHeap(Heap);  
**free ensures** y = null  $\vee \text{Heap}[y, \text{alloc}]$ ;  
**free ensures** ( $\forall o: \text{Ref}$  •  $\text{old}(\text{Heap})[o, \text{alloc}] \Rightarrow \text{Heap}[o, \text{alloc}]$ );

## Spec# Chunker.NextChunk translation

# Z3 & Program Verification

- Quantifiers, quantifiers, quantifiers, ...
 - Modeling the runtime
 - Frame axioms (“what didn’t change”)
 - Users provided assertions (e.g., the array is sorted)
 - Prototyping decision procedures (e.g., reachability, heaps, ...)
  - *Solver must be fast in satisfiable instances.*
  - Trade-off between precision and performance.
  - *Candidate (Potential) Models*


# The Static Driver Verifier SLAM


## Overview

- <http://research.microsoft.com/slam/>
  - **SLAM/SDV** is a software model checker.
  - Application domain: **device drivers**.
  - Architecture:
 - c2bp C program → boolean program (*predicate abstraction*).
 - bebop Model checker for boolean programs.
 - newton Model refinement (check for path feasibility)
  - SMT solvers are used to perform predicate abstraction and to check path feasibility.
  - c2bp makes several calls to the SMT solver. The formulas are relatively small.

**Example**


Do this code obey the looking rule?

```
do {
 KeAcquireSpinLock();

 nPacketsOld = nPackets;

 if(request) {
 request = request->Next;
 KeReleaseSpinLock();
 nPackets++;
 }
} while (nPackets != nPacketsOld);

KeReleaseSpinLock();
```


## Example

Is error path feasible?

```

do {
 KeAcquireSpinLock();

 nPacketsOld = nPackets;

 if(request) {
 request = request->Next;
 KeReleaseSpinLock();
 nPackets++;
 }
} while (nPackets != nPacketsOld);

KeReleaseSpinLock();

```


Add new predicate  
Boolean program  
 $b : (nPacketsOld == nPackets)$

```

do {
 KeAcquireSpinLock();

 b = true; nPackets

 if(request) {
 request = request->Next;
 KeReleaseSpinLock();
 b = b ? false : *;
 }
} while (!b: nPacketsOld == nPackets);

KeReleaseSpinLock();

```

## Example

## Example

Model Checking  
Refined Program  
 $b : (nPacketsOld == nPackets)$

```


do {
 KeAcquireSpinLock();

 b = true;

 if(*) {
 KeReleaseSpinLock();
 b = b ? false : *;
 }
} while (!b);

KeReleaseSpinLock();

```


Model Checking  
Refined Program  
 $b : (nPacketsOld == nPackets)$

```

do {
 KeAcquireSpinLock();

 b = true;

 if(*) {
 KeReleaseSpinLock();
 b = b ? false : *;
 }
} while (!b);

KeReleaseSpinLock();

```


## Observations about SLAM

- Automatic discovery of invariants
  - driven by property and a finite set of (false) execution paths
  - predicates are **not** invariants, but *observations*
  - abstraction + model checking computes inductive invariants (boolean combinations of observations)
- A hybrid dynamic/static analysis
  - newton executes path through C code symbolically
  - c2bp+bebop explore all paths through abstraction
- A new form of program slicing
  - program code and data not relevant to property are dropped
  - non-determinism allows slices to have more behaviors

## Syntactic Sugar

```

if (e) {
 S1;
} else {
 S2;
}
S3;

```

## Predicate Abstraction: c2bp

- Given a C program  $P$  and  $F = \{p_1, \dots, p_n\}$ .
- Produce a Boolean program  $B(P, F)$ 
  - Same control flow structure as  $P$ .
  - Boolean variables  $\{b_1, \dots, b_n\}$  to match  $\{p_1, \dots, p_n\}$ .
  - Properties true in  $B(P, F)$  are true in  $P$ .
- Each  $p_i$  is a pure Boolean expression.
- Each  $p_i$  represents set of states for which  $p_i$  is true.
- Performs modular abstraction.

## Abstracting Assignments via WP

- Statement  $y=y+1$  and  $F=\{y<4, y<5\}$ 
  - $\{y<4\}, \{y<5\} = ((!(y<5) \mid\mid !(y<4)) ? \text{false} : *), \{y<4\}$
- $WP(x=e, Q) = Q[x \rightarrow e]$
- $WP(y=y+1, y<5) =$ 

$$\begin{array}{ccc} (y<5) [y \rightarrow y+1] & = & \\ (y+1<5) & = & \\ (y<4) & & \end{array}$$


## WP Problem

- $WP(s, p)$  is not always expressible via  $\{p_1, \dots, p_n\}$
- Example:
  - $F = \{x==0, x==1, x < 5\}$
  - $WP(x = x+1, x < 5) = x < 4$

## Abstracting Expressions via F

- $Implies_F(e)$ 
  - Best Boolean function over  $F$  that implies  $e$ .
- $ImpliedBy_F(e)$ 
  - Best Boolean function over  $F$  that is implied by  $e$ .
  - $ImpliedBy_F(e) = \text{not } Implies_F(\text{not } e)$

## Implies<sub>F</sub>(e) and ImpliedBy<sub>F</sub>(e)


## Computing $Implies_F(e)$

- minterm  $m = I_1 \wedge \dots \wedge I_n$ , where  $I_i = p_i$  or  $I_i = \text{not } p_i$ .
- $Implies_F(e)$ : disjunction of all minterms that imply  $e$ .
- Naive approach
  - Generate all  $2^n$  possible minterms.
  - For each minterm  $m$ , use SMT solver to check validity of  $m \Rightarrow e$ .
- Many possible optimizations

## Computing $\text{Implies}_F(e)$

- $F = \{x < y, x = 2\}$
- $e : y > 1$
- Minterms over  $F$ 
  - $\neg x < y, \neg x = 2 \text{ implies } y > 1$
  - $x < y, \neg x = 2 \text{ implies } y > 1$
  - $\neg x < y, x = 2 \text{ implies } y > 1$
  - $x < y, x = 2 \text{ implies } y > 1$

$\text{Implies}_F(y > 1) = x < y, x = 2$

## Abstracting Assignments

- if  $\text{Implies}_F(\text{WP}(s, p_i))$  is true before  $s$  then
 - $p_i$  is true after  $s$
  - if  $\text{Implies}_F(\text{WP}(s, \neg p_i))$  is true before  $s$  then
 - $p_i$  is false after  $s$
- ```

{pi} = ImpliesF(WP(s, pi)) ? true :
 ImpliesF(WP(s, !pi)) ? false :
 : *;
  
```

Assignment Example

Statement: $y = y + 1$ Predicates: $\{x == y\}$

Weakest Precondition:

$\text{WP}(y = y + 1, x == y) = x == y + 1$

$\text{Implies}_F(x == y + 1) = \text{false}$

$\text{Implies}_F(x != y + 1) = x == y$

Abstraction of $y = y + 1$

$\{x == y\} = \{x == y\} ? \text{false} : *;$

Abstracting Assumes

- $\text{WP}(\text{assume}(e), Q) = e \text{ implies } Q$
- $\text{assume}(e)$ is abstracted to:
 $\text{assume}(\text{ImpliedBy}_F(e))$
- Example:
 $F = \{x = 2, x < 5\}$
 $\text{assume}(x < 2)$ is abstracted to:
 $\text{assume}(\{x < 5\} \&& \neg \{x == 2\})$

Newton

- Given an error path p in the Boolean program B .
- Is p a feasible path of the corresponding C program?

 - Yes: found a bug.
 - No: find predicates that explain the infeasibility.

- Execute path symbolically.
- Check conditions for inconsistency using SMT solver.

A Verifying C Compiler

Ernie Cohen, Michal Moskal, Herman Venter, Wolfram Schulte
 + Microsoft Aachen + Verisoft Saarbrücken

Microsoft Hypervisor

- **Meta OS:** small layer of software between hardware and OS
- **Mini:** 60K lines of non-trivial concurrent systems C code
- **Critical:** must provide functional resource abstraction
- **Trusted:** a grand verification challenge

What is to be verified?

- Source code
 - C + x64 assembly
- Sample verifiable slices:
 - **Safety:** Basic memory safety
 - **Functionality:** Hypervisor simulates a number of virtual x64 machines.
 - **Utility:** Hypervisor services guest OS with available resources.

Microsoft Research

HAVOC Verifying Windows Components

Lahiri & Qadeer, POPL'08,
Also: Ball, Hackett, Lahiri, Qadeer, MSR-TR-08-82.

Example


```

void prove_me(int y)
{
1: do {
2: lock();
3: x = y;
4: if (*)
5: unlock();
6: y = y + 1;
7: } while (x!=y);
8: unlock();
}
 
```


Example

Input: Program P Property ψ

Construct initial abstraction Construct random tests

```

 graph TD
 Start(( )) --> Init[Construct initial abstraction  
Construct random tests]
 Init --> Test{Test succeeded?}
 Test -- yes --> Bug((Bug!))
 Test -- no --> Abstraction{Abstraction succeeded?}
 Abstraction -- yes --> Proof((Proof!))
 Abstraction -- no --> Refine[Refine abstraction]
 Refine --> Test
 Test -- no --> ErrorPath{t = error path in abstraction  
f = frontier of error path}
 ErrorPath -- yes --> Extend[Can extend test beyond frontier?]
 Extend -- yes --> Refine
 Extend -- no --> Refine
 ErrorPath -- no --> Refine
 
```

```

void prove_me(int y)
{
1: do {
2: lock();
3: x = y;
4: if (*)
5: unlock();
6: y = y + 1;
7: } while (x!=y);
8: unlock();
}
 
```


Symbolic execution + Theorem Proving

```

void prove_me(int y)
{
1: do {
2: lock();
3: x = y;
4: if (*)
5: unlock();
6: y = y + 1;
7: } while (x!=y);
8: unlock();
}
 
```

symbolic memory	
y	y_0
lock.state	L

constraints

$$(x=y) = (y_0 = y_0) = T$$

$$(lock.state != L) = (L != L) = F$$

$t=(0,1,2,3,4,7,8,9)$

Example

Input: Program P Property ψ

Construct initial abstraction Construct random tests

```


 graph TD
 Start(( )) --> Init[Construct initial abstraction  
Construct random tests]
 Init --> Test{Test succeeded?}
 Test -- yes --> Bug((Bug!))
 Test -- no --> Abstraction{Abstraction succeeded?}
 Abstraction -- yes --> Proof((Proof!))
 Abstraction -- no --> Refine[Refine abstraction]
 Refine --> Test
 Test -- no --> ErrorPath{t = error path in abstraction  
f = frontier of error path}
 ErrorPath -- yes --> Extend[Can extend test beyond frontier?]
 Extend -- yes --> Refine
 Extend -- no --> Refine
 ErrorPath -- no --> Refine
 
```

```

void prove_me(int y)
{
1: do {
2: lock();
3: x = y;
4: if (*)
5: unlock();
6: y = y + 1;
7: } while (x!=y);
8: unlock();
}
 
```


Template-based refinement

Template-based refinement

$p = (lock.state != L)$

Yogi's solver interface

Representation

- L
 - program locations.
- $R \subseteq L \times L$
 - Control flow graph
- State: $L \rightarrow \text{Formula-set}$
 - Symbolic state: each location has set of disjoint formulas

Theorem proving needs

- Facts about pointers:
 - $*\&x = x$
- Subsumption checks:
 - $\varphi \Rightarrow WP(l, \psi)$
 - $\varphi \Rightarrow \neg WP(l, \psi)$
- Structure sharing
 - Similar formulas in different states
- Simplification
 - Collapse/Reduce formulas

Microsoft Research

Microsoft Research

Better Bug Reporting with Better Privacy

Miguel Castro, Manuel Costa, Jean-Philippe Martin
ASPLOS 08

See also: Vigilante – Internet Worm Containment Miguel Castro, Manuel Costa, Lintao Zhang

Microsoft Windows

Do you want to send more information about the problem?

Additional details about what went wrong can help Microsoft create a solution.

Hide Details Send information Cancel

Example program

```
int ProcessMessage(int sock, char *msg) {
 char url[20];
 char host[20];
 int l=0;
 if (msg[0] != 'G' || msg[1] != 'E'
 || msg[2] != 'T' || msg[3] != ' ')
 return -1;
 msg = msg+4;
 while (*msg != '\n' && *msg != '\r') {
 url[l++]=msg++;
 }
 url[l]=0;
 GetHost(msg, host);
 return ProcessGet(sock, url, host);
}
```

Replay Execution

Extract Path Condition

Solve Path Condition (with Z3)

Compute Bits Revealed

`GET /checkout?product=embarrassing&creditcardnumber=1123344556788...`

buffer overflow

`GET /checkout?product=redidhaar i& creditcardnumber: 001022034401100`

Finding the buffer overflow

`int ProcessMessage(int sock, char *msg) {`

```

char url[20];
char host[20];
int l=0;
if (msg[0] != 'G' || msg[1] != 'E'
 || msg[2] != 'T' || msg[3] != ' ')
 return -1;
msg = msg+4;
while (*msg != '\n' && *msg != '\r') {
 url[l++]=msg++;
}
url[l]=0;
GetHost(msg, host);
return ProcessGet(sock, url, host);
}
 
```

buffer overflow

`:assumption (= b0 bv71[8])
:assumption (= b1 bv69[8])
:assumption (= b2 bv84[8])
:assumption (= b3 bv32[8])`

`G | E | T | ' ' | O | M | \n | \n | \n`

`:assumption (distinct b6 bv10[8] bv32[8])`

`G | E | T | ' ' | O | M | . | . | .`

Privacy: measure distance between original crash input and new input

Program Termination

Byron Cook

<http://www.foment.net/byron/fsharp.shtml>

A complete method for the synthesis of linear ranking functions. Podelski & Rybalchenko; VMCAI 04

Form Byron Cook's blog

Making use of F#'s math libraries together with Z3

A short note by Byron Cook

Recent work on F#'s math libraries, together with the latest release of Z3 make for a pretty powerful mixture. In particular I was wondering that it's easy to combine F#'s polymorphic numeric types together with the power of Z3's linear arithmetic engine. So I decided to try to re-implement the rank function synthesis engine used within TERMINATOR. The result turned out to be concise that I thought it might be of interest to others. I've included the code below, along with some notes on how to use it. Please, use the example and use it as an F# sample. Thus, if you're looking for an up-to-date version of this example check the F# distribution.

We are interested in trying to build a tool that takes the mathematical reformulation of the conjunction of linear inequalities. As an example consider " $x \geq 0$ and $x' = x + 1$ " which is a relation stating that the new value of x is always one less than the old value of x , that x is always positive, and that y goes from y to y' . We can use the Z3 API to reason about this. If we want to know if this relation holds for any sequence of pre-variables to any valid sequence of post-variables (i.e. the variables with \exists). The following code shows how we can find a couple of concrete (lambda) terms

The underlying algorithm that we'll implement is given in a paper by Probstk and Rybalchenko called "A complete method for the synthesis of linear ranking functions". The crucial of the paper is in Fig. 1:

```

program(A:A'[x,y]) :> b
begin
 let exist natural numbers  $\lambda_1$  and  $\lambda_2$  such that
 $\lambda_1 \cdot A_1 \geq 0$ 
 $\lambda_2 \cdot A' \geq 0$ 
 ...
end


```

Does this program Terminate?

$x > 0 \wedge y > 0 \wedge$

$x' = x - 1 \wedge y' > y$

```

while (x > 0 && y > 0) {
 x = x - 1;
 y = y + 1 + z*z;
}

```

$x > 0$
$x' \geq x - 1$
$x' \leq x - 1$
$y > 0$
$y' > y$

$0x' + 0y' + -1x + 0y + 1 \leq 0$

$1x' + 0y' + -1x + 0y + 1 \leq 0$

$-1x' + 0y' + 1x + 0y + -1 \leq 0$

$0x' + 0y' + 0x + -1y + 1 \leq 0$

$0x' + -1y' + 0x + 1y + 1 \leq 0$

Microsoft Research

Rank function synthesis

$0x' + 0y' + -1x + 0y + 1 \leq 0$

$1x' + 0y' + -1x + 0y + 1 \leq 0$

$-1x' + 0y' + 1x + 0y + -1 \leq 0$

$0x' + 0y' + 0x + -1y + 1 \leq 0$

$0x' + -1y' + 0x + 1y + 1 \leq 0$

Can we find f, b , such that the inclusion holds?

$$\subseteq f(x, y) > f(x', y')$$

$$f(x', y') \geq b$$

That is: $f(x', y') + -f(x, y) + 1 \leq 0$

$$-f(x', y') + b \leq 0$$

Rank function synthesis

$0x' + 0y' + -1x + 0y + 1 \leq 0$

$1x' + 0y' + -1x + 0y + 1 \leq 0$

$-1x' + 0y' + 1x + 0y + -1 \leq 0$

$0x' + 0y' + 0x + -1y + 1 \leq 0$

$0x' + -1y' + 0x + 1y + 1 \leq 0$

$f(x', y') + -f(x, y) + 1 \leq 0$

$-f(x', y') + b \leq 0$

Search over linear templates:

$$f(a, b) \triangleq c_1a + c_2b$$

$$-f(a, b) \triangleq c_3a + c_4b$$

$$c_1 = -1c_3$$

$$c_2 = -1c_4$$

Rank function synthesis

Find c_1, c_2, c_3, c_4

$0x' + 0y' + -1x + 0y + 1 \leq 0$

$1x' + 0y' + -1x + 0y + 1 \leq 0$

$-1x' + 0y' + 1x + 0y + -1 \leq 0$

$0x' + 0y' + 0x + -1y + 1 \leq 0$

$0x' + -1y' + 0x + 1y + 1 \leq 0$

$f(x', y') + -f(x, y) + 1 \leq 0$

$-f(x', y') + b \leq 0$

Search over linear templates:

$$f(a, b) \triangleq c_1a + c_2b$$

$$-f(a, b) \triangleq c_3a + c_4b$$

$$c_1 = -1c_3$$

$$c_2 = -1c_4$$

Rank function synthesis

$\exists c_1, c_2, c_3, c_4, \forall x, y, x', y'$

$$\begin{array}{l} 0x' + 0y' + -1x + 0y + 1 \leq 0 \quad c_1x' + c_2y' + 1 \leq 0 \\ 1x' + 0y' + -1x + 0y + 1 \leq 0 \quad c_3x' + c_4y' + b \leq 0 \\ -1x' + 0y' + 1x + 0y + -1 \leq 0 \quad 1c_1 + 1c_3 + 0 \leq 0 \\ 0x' + 0y' + 0x + -1y + 1 \leq 0 \quad -1c_1 + -1c_3 + 0 \leq 0 \\ 0x' + -1y' + 0x + 1y + 1 \leq 0 \quad 1c_2 + 1c_4 + 0 \leq 0 \\ \end{array} \Rightarrow \begin{array}{l} 0x' + 0y' + -1x + 0y + 1 \leq 0 \\ 1x' + 0y' + -1x + 0y + 1 \leq 0 \\ -1x' + 0y' + 1x + 0y + -1 \leq 0 \\ 0x' + 0y' + 0x + -1y + 1 \leq 0 \\ 0x' + -1y' + 0x + 1y + 1 \leq 0 \end{array}$$

Search over linear templates:

$$\begin{array}{ll} f(a, b) & \triangleq c_1a + c_2b \\ -f(a, b) & \triangleq c_3a + c_4b \\ c_1 & = -1c_3 \\ c_2 & = -1c_4 \end{array}$$

Rank function synthesis – simplified version

$\exists c_1, c_2, c_3, c_4, \forall x, y, x', y'$

$$\begin{array}{l} 0x' + 0y' + -1x + 0y + 1 \leq 0 \\ 1x' + 0y' + -1x + 0y + 1 \leq 0 \\ -1x' + 0y' + 1x + 0y + -1 \leq 0 \\ 0x' + 0y' + 0x + -1y + 1 \leq 0 \\ 0x' + -1y' + 0x + 1y + 1 \leq 0 \end{array} \Rightarrow \begin{array}{l} 0x' + 0y' + -1x + 0y + 1 \leq 0 \\ 1x' + 0y' + -1x + 0y + 1 \leq 0 \\ -1x' + 0y' + 1x + 0y + -1 \leq 0 \\ 0x' + 0y' + 0x + -1y + 1 \leq 0 \\ 0x' + -1y' + 0x + 1y + 1 \leq 0 \end{array}$$

Search over linear templates:

$$\begin{array}{ll} f(a, b) & \triangleq c_1a + c_2b \\ -f(a, b) & \triangleq c_3a + c_4b \\ c_1 & = -1c_3 \\ c_2 & = -1c_4 \end{array}$$

Rank function synthesis

$\exists c_1, c_2, c_3, c_4, \forall x, y, x', y'$

$$\begin{array}{l} 0x' + 0y' + -1x + 0y + 1 \leq 0 \\ 1x' + 0y' + -1x + 0y + 1 \leq 0 \\ R \triangleq -1x' + 0y' + 1x + 0y + -1 \leq 0 \\ 0x' + 0y' + 0x + -1y + 1 \leq 0 \\ 0x' + -1y' + 0x + 1y + 1 \leq 0 \end{array} \Rightarrow \begin{array}{l} \psi \triangleq c_1x' + c_2y' + c_3x + c_4y + 1 \leq 0 \end{array}$$

Farkas' lemma. $R \Rightarrow \psi$ iff there exist real multipliers $\lambda_1, \dots, \lambda_5 \geq 0$ such that

$$c_1 = \sum_{i=1}^5 \lambda_i a_{i,1} \wedge \dots \wedge c_4 = \sum_{i=1}^5 \lambda_i a_{i,4} \wedge 1 \leq (\sum_{i=0}^5 \lambda_i b_i)$$

Rank function synthesis

Instead solve: $\exists c_1, c_2, c_3, c_4, \lambda_1, \lambda_2, \lambda_3, \lambda_4, \lambda_5$

$$\begin{array}{ll} c_1 & = 0\lambda_1 + 1\lambda_2 + -1\lambda_3 + 0\lambda_4 + 0\lambda_5 \\ c_2 & = 0\lambda_1 + 0\lambda_2 + 0\lambda_3 + 0\lambda_4 + -1\lambda_5 \\ c_3 & = -1\lambda_1 + -1\lambda_2 + 1\lambda_3 + 0\lambda_4 + 0\lambda_5 \\ c_4 & = 0\lambda_1 + 0\lambda_2 + 0\lambda_3 + -1\lambda_4 + 1\lambda_5 \\ 1 & \leq 1\lambda_1 + 1\lambda_2 + -1\lambda_3 + 1\lambda_4 + 1\lambda_5 \\ c_1 & = -1c_3 \wedge \lambda_1 \geq 0 \wedge \lambda_2 \geq 0 \wedge \lambda_3 \geq 0 \\ c_2 & = -1c_4 \wedge \lambda_4 \geq 0 \wedge \lambda_5 \geq 0 \end{array}$$

Farkas' lemma. $R \Rightarrow \psi$ iff there exist real multipliers $\lambda_1, \dots, \lambda_5 \geq 0$ such that

$$c_1 = \sum_{i=1}^5 \lambda_i a_{i,1} \wedge \dots \wedge c_4 = \sum_{i=1}^5 \lambda_i a_{i,4} \wedge 1 \leq (\sum_{i=0}^5 \lambda_i b_i)$$

Rank function synthesis

Instead solve: $\exists c_1, c_2, c_3, c_4, \lambda_1, \lambda_2, \lambda_3, \lambda_4, \lambda_5$

$$\begin{array}{ll} c_1 & = 0\lambda_1 + 1\lambda_2 + -1\lambda_3 + 0\lambda_4 + 0\lambda_5 \\ c_2 & = 0\lambda_1 + 0\lambda_2 + 0\lambda_3 + 0\lambda_4 + -1\lambda_5 \\ c_3 & = -1\lambda_1 + -1\lambda_2 + 1\lambda_3 + 0\lambda_4 + 0\lambda_5 \\ c_4 & = 0\lambda_1 + 0\lambda_2 + 0\lambda_3 + -1\lambda_4 + 1\lambda_5 \\ 1 & \leq 1\lambda_1 + 1\lambda_2 + -1\lambda_3 + 1\lambda_4 + 1\lambda_5 \\ c_1 & = -1c_3 \wedge \lambda_1 \geq 0 \wedge \lambda_2 \geq 0 \wedge \lambda_3 \geq 0 \\ c_2 & = -1c_4 \wedge \lambda_4 \geq 0 \wedge \lambda_5 \geq 0 \end{array}$$

Solver: Dual Simplex for Th(LRA).

See Byron Cook's blog for an F# program that produces input to Z3

Program Analysis as Constraint Solving

Sumit Gulwani, Saurabh Srivastava, Ramarathnam Venkatesan, PLDI 2008

Loop invariants

Original:

```

while (c) {
 S
}
Post

```

Relaxed:

$$\exists I \forall x \varphi_1(I, x)$$

Farkas':

$$\forall x (Ax \leq b \Rightarrow bx \leq 0)$$

$$\Leftrightarrow \exists \lambda, \lambda_1, \dots, \lambda_m (b = \lambda + \sum \lambda_k a_k)$$

Existential:
Problem: contains multiplication

How to find loop invariant I ?

Loop invariants

Original:

$$\exists I \forall x \varphi_1(I, x)$$

Relaxed:

$$\exists I \forall x \left[\begin{array}{l} \Theta(x) \Rightarrow I(x) \\ I(x) \wedge c(x) \wedge S(x, x') \Rightarrow I(x') \\ \neg c(x) \wedge I(x) \Rightarrow Post(x) \end{array} \right]$$

Simplified problem: $\exists A, b \forall x \varphi_1(\lambda x. Ax \leq b, x)$

Loop invariants \Rightarrow Existential

- Original: $\exists I \forall x \varphi_1(I, x)$
- Relaxed: $\exists A, b \forall x \varphi_1(\lambda x. Ax \leq b, x)$
- Farkas': $\forall x (Ax \leq b \Rightarrow bx \leq 0)$
 $\Leftrightarrow \exists \lambda, \lambda_1, \dots, \lambda_m (b = \lambda + \sum \lambda_k a_k)$
- Existential: Problem: contains multiplication $\exists A, b, \lambda \varphi_2(A, b, \lambda)$

Loop invariants \Rightarrow SMT solving

- Original: $\exists I \forall x \varphi_1(I, x)$
- Existential: $\exists A, b \exists \lambda \varphi_2(A, b, \lambda)$
- Bounded: $\exists A, b, p_1, p_2, p_3 \varphi_2(A, b, \left[\begin{array}{l} ite(p_1, 4, 0) + \\ ite(p_2, 2, 0) + \\ ite(p_3, 1, 0) \end{array} \right])$
- Or: Bit-vectors: $\exists A, b, \lambda : BitVec[8]. \varphi_2(A, b, \lambda)$

Program Verification: Example

```

{n=1 & m=1} x := 0; y := 0;
while (x < 100) {y ≥ 100}
 x := x+n;
 y := y+m;

```

Invariant Template

$$\begin{array}{l} a_0 + a_1x + a_2y + a_3n + a_4m \geq 0 \\ b_0 + b_1x + b_2y + b_3n + b_4m \geq 0 \\ c_0 + c_1x + c_2y + c_3n + c_4m \geq 0 \end{array}$$

Satisfying Solution

$$\begin{array}{l} a_2=b_0=c_4=1, a_1=b_3=c_0=-1 \\ a_2=b_2=1, a_1=b_1=-1 \end{array}$$

Loop Invariant

$$\begin{array}{l} y \geq x \\ m \geq 1 \\ n \geq 1 \end{array}$$

$$\begin{array}{l} y \geq x \\ m \geq n \end{array}$$

UNSAT

Invalid triple or Imprecise Template

Digression: Bit-vectors and Z3

- Bit-vector multiplication
- For each sub-term A^B
 - Replace by fresh vector OUT
 - Create circuit for: $OUT = A^B$
 - Convert circuit into clauses:
 - For each internal gate
 - Create fresh propositional variable
 - Represent gate as clause

(Out[0], ~A[0], ~B[0]), (A[0], ~Out[0]), (B[0], ~Out[0]),

Digression: Bit-vectors and Z3

Tableau + DPLL = Relevancy Propagation

$$\frac{\bigvee_{i=1}^k \varphi_i}{\varphi_1 \wedge \dots \wedge \varphi_k} \vee$$

$$\frac{\neg \bigvee_{i=1}^k \varphi_i}{\neg \varphi_1 \wedge \dots \wedge \neg \varphi_k} \neg \varphi /$$

$$\frac{\varphi \rightarrow \psi}{\varphi, \psi \mid \neg \varphi, \neg \psi}$$

$$\frac{d(\varphi_1, \varphi_2, \varphi_3)}{\varphi_1, \varphi_2 \mid \neg \varphi_1, \neg \varphi_3} d\theta$$

$$\frac{\neg(d(\varphi_1, \varphi_2, \varphi_3))}{\varphi_1, \varphi_2 \mid \neg \varphi_1, \neg \varphi_3} \neg d\theta$$

- Tableau goes outside in, DPLL inside out
- Relevancy propagation: If DPLL sets $\theta: \psi \vee \varphi$ to **true**, θ is marked as **relevant**, then first of ψ, φ to be set to **true** gets marked as **relevant**.
- Used for circuit gates and for quantifier matching

$$M[F] \iff M[\bar{F}] \quad \# \begin{cases} \text{For formula } F, \\ \text{if } \varphi \text{ contains } \theta, M \end{cases}$$

$$M[F, C \vee I] \iff M[\bar{I} \wedge \bar{C} \wedge \bar{F}] \quad \# \begin{cases} M \text{ is } < C, \\ \text{if } \varphi \text{ contains } M \end{cases}$$

$$M[F, C] \iff M[\bar{F}, \bar{C}] \quad \# M \text{ is } < C$$

$$M[F, C \wedge I] \iff M[\bar{F} \wedge \bar{C} \wedge \bar{I}] \quad \# I \text{ is } < C, M$$

$$M[F, C \wedge I] \iff M[\bar{F} \wedge \bar{C} \wedge \bar{I}] \quad \# C \text{ is } < I$$

$$M[F, M' \wedge F] \iff M[\bar{M'} \wedge \bar{F}] \quad \# \begin{cases} M \text{ is } < C, \\ \text{if } \varphi \text{ contains } M \end{cases}$$

$$M[F] \square \iff \text{true}$$

Abstract Interpretation and modular arithmetic

Material based on:
King & Søndergaard, CAV 08
Seidl & Olm, ESOP 2005

Programs as transition systems

- Transition system:

\langle

$$\begin{array}{ll} L & \text{locations,} \\ V & \text{variables,} \\ S = [V \rightarrow Val] & \text{states,} \\ R \subseteq L \times S \times S \times L & \text{transitions,} \\ \Theta \subseteq S & \text{initial states} \\ \ell_{init} \in L & \text{initial location} \end{array}$$

\rangle

Abstract abstraction

- Concrete reachable states: $CR: L \rightarrow \wp(S)$
- Abstract reachable states: $AR: L \rightarrow A$
- Connections:

$$\sqcup : A \times A \rightarrow A$$

$$\gamma : A \rightarrow \wp(S)$$

$$\alpha : S \rightarrow A$$

$$\alpha : \wp(S) \rightarrow A \quad \text{where } \alpha(S) = \sqcup \{\alpha(s) \mid s \in S\}$$

Abstract abstraction

- Concrete reachable states:

$$\begin{aligned} CR \ell x &\leftarrow \Theta x \wedge \ell = \ell_{init} \\ CR \ell x &\leftarrow CR \ell_0 x_0 \wedge R \ell_0 x_0 \times \ell \end{aligned}$$

- Abstract reachable states:

$$\begin{aligned} AR \ell x &\leftarrow \alpha(\Theta(x)) \wedge \ell = \ell_{init} \\ AR \ell x &\leftarrow \alpha(\gamma(AR \ell_0 x_0) \wedge R \ell_0 x_0 \times \ell) \end{aligned}$$

Why? fewer (finite) abstract states

Abstraction using SMT

Abstract reachable states:

$$AR \ell_{init} \leftarrow \alpha(\Theta)$$

Find interpretation M :

$$M \models \gamma(AR \ell_0 x_0) \wedge R \ell_0 x_0 \times \ell \wedge \neg \gamma(AR \ell x)$$

Then:

$$AR \ell \leftarrow AR \ell \sqcup \alpha(x^M)$$

Abstraction: Linear congruences

- States are linear congruences:

$$\mathbf{A} V = \mathbf{b} \text{ mod } 2^m$$

- V is set of program variables.
- \mathbf{A} matrix, \mathbf{b} vector of coefficients [0.. 2^m-1]

Example

```

l0: y ← x; c ← 0;
l1: while y != 0 do [ y ← y&(y-1); c ← c+1 ]
l2:

```

- When at l_2 :

- y is 0.
- c contains number of bits in x .

Abstraction: Linear congruences

- States are linear congruences:

$$\gamma \left(\begin{bmatrix} 2 & 3 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_0 \\ x_1 \end{bmatrix} \right) = \begin{bmatrix} 1 \\ 3 \end{bmatrix} \text{ mod } 2^3 \Leftrightarrow$$

$$2x_0 + 3x_1 = 1 \text{ mod } 2^3 \wedge x_0 + x_1 = 3 \text{ mod } 2^3 \Leftrightarrow$$

As Bit-vector constraints (SMTish syntax):

(and
 $= (\text{bvadd} (\text{bvmul} 010 x_0) (\text{bvmul} 011 x_1)) 001$
 $= (\text{bvadd} x_0 x_1) 011$
)

Abstraction: Linear congruences

$$\alpha(x=1, y=2) \triangleq \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$\bullet (\mathbf{A} V = \mathbf{b} \text{ mod } 2^m) \sqcup (\mathbf{A}' V = \mathbf{b}' \text{ mod } 2^m)$$

$$\bullet \text{Combine: } \begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ -b & 0 & A & 0 & 0 \\ 0 & -b' & 0 & A' & 0 \\ 0 & 0 & -I & -I & I \end{bmatrix} \begin{bmatrix} s_1 \\ s_2 \\ x_1 \\ x_2 \\ x \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

• Triangulate (Seidl & Olm)

• Project on x

Bounded Model Checking of Model Programs

Margus Veannes

FORTE 08

Goal: Model Based Development

Integration with symbolic analysis techniques at design time – *smart model debugging*

- Theorem proving
- Model checking
- Compositional reasoning
- Domain specific front ends
- Different subareas require different adaptations
- Model programs provide the common framework

Motivating example

- SMB2 Protocol Specification
- Sweet spot for model-based testing and verification.

Sample protocol document for SMB2 (a network file protocol)

Bounded-reachability formula

- Given a model program P step bound k and reachability condition φ

$$\begin{aligned} \text{Reach}(P, \varphi, k) &\stackrel{\text{def}}{=} I_P \wedge \left(\bigwedge_{0 \leq i < k} P[i] \right) \wedge \left(\bigvee_{0 \leq i \leq k} \varphi[i] \right) \\ P[i] &\stackrel{\text{def}}{=} \bigvee_{f \in A_P} \left(\text{action}[i] = f(f_1[i], \dots, f_n[i]) \wedge G_P^f[i] \right) \\ &\quad \bigwedge_{v \in V_P^f} v[i+1] = t_v^f[i] \quad \bigwedge_{v \in V_P \setminus V_P^f} v[i+1] = v[i] \end{aligned}$$

Array model programs and quantifier elimination

- Array model programs use only maps with integer domain sort.
- For normalizable comprehensions universal quantifiers can be eliminated using a decision procedure for the *array property fragment* [Bradley et. al, VMCAI 06]

Implementation using the SMT solver Z3

- Set comprehensions are introduced through skolem constant definitions using support for quantifiers in Z3
- Elimination of quantifiers is partial.
- Model is refined if a spurious model is found by Z3.
 - A spurious model may be generated by Z3 if an incomplete heuristic is used during quantifier elimination.

A different example:

Adaptive Planning with Finite Horizon Lookahead

Model program:

```
// Model program of walking in a grid until reaching goal
var x as Integer
var y as Integer
var xGoal as Integer
var yGoal as Integer
var yMax as Integer
var yMin as Integer
var yBlocks as Map of Integer to Set of Integer
var xBlocks as Map of Integer to Set of Integer

[Action]
Up()
 require y < yMax and not (y in yBlocks(x))
 and not (x = xGoal and y = yGoal)
 y := y + 1

[Action]
Down()
 require y > 0 and not (y-1 in yBlocks(x))
 and not (x = xGoal and y = yGoal)
 y := y - 1


[Action]
Right()
 require x < xMax and not (x+1 in xBlocks(y))
 and not (x = xGoal and y = yGoal)
 x := x + 1

[Action]
Left()
 require x > 0 and not (x-1 in xBlocks(y))
 and not (x = xGoal and y = yGoal)
 x := x - 1
```

Verifying Garbage Collectors - Automatically and fast

Chris Hawblitzel

<http://www.codeplex.com/singularity/SourceControl/DirectoryView.aspx?SourcePath=%24%2fsingularity%2base%2fKernel%2fBartok%2fVerifiedGcs&changeSetId=14518>

Controlling quantifier instantiation

- Insert markers to enable triggers

```

procedure Mark(ptr:int)
  requires GcInv(Color, StoAbs, $AbsMem, Mem);
  requires memAddr(ptr) && T(ptr);
  requires StoAbs[ptr] != NO_ABS;
  modifies Color;
  ensures GcInv(Color, StoAbs, $AbsMem, Mem);
  ensures (forall i:i:[T()]) T() ==> !Black(Color[i]) ==> Color[i] == old(Color[i]);
  ensures !White(Color[ptr]);
{
  if (!White(Color[ptr])) {
 Color[ptr] := 2; // make gray
 call Mark(Mem[ptr,0]);
 call Mark(Mem[ptr,1]);
 Color[ptr] := 3; // make black
  }
}

```

Refinement Types for Secure Implementations

<http://research.microsoft.com/F7>

Jesper Bengtson,
Karthikeyan Bhargavan,
Cédric Fournet,
Andrew D. Gordon,
Sergio Maffeis
CSF 2008

Verifying protocol reference implementations

- Executable code has more details than models
- Executable code has better tool support: types, compilers, testing, debuggers, libraries, verification
- Using dependent types: integrate cryptographic protocol verification as a part of program verification
- Such predicates can also represent security-related concepts like roles, permissions, events, compromises, access rights,...

Example: access control for files

- Un-trusted code may call a trusted library
- Trusted code expresses security policy with assumes and asserts
- Each policy violation causes an assertion failure
- F₇ statically prevents any assertion failures by typing

```

type facts = CanRead of string
 | CanWrite of string

let read file = assert(CanRead(file)); ...
let delete file = assert(CanWrite(file)); ...

let pwd = "C:/etc/passwd"
let tmp = "C:/temp/temp"

assume CanWrite(tmp)
assume  $\forall x . \text{CanWrite}(x) \rightarrow \text{CanRead}(x)$ 

let untrusted() =
  let v1 = read tmp in ok
  let v2 = read pwd in //CanRead(pwd)
 // assertion fails

```

Access control with refinement types

```

val read: file:string{CanRead(file)}  $\rightarrow$  string
val delete: file:string{CanDelete(file)}  $\rightarrow$  unit
val publish: file:string  $\rightarrow$  unit{Public(file)}


```

- Pre-conditions express access control requirements
- Post-conditions express results of validation
- F₇ type checks partially trusted code to guarantee that all preconditions (and hence all asserts) hold at runtime

Models for Domain Specific Languages with FORMULA & BAM

Ethan Jackson
FORTE 08

FORMULA is a CLP Language for Specifying, Composing, and Analyzing Abstractions

```

domain TaskMap {
 // Primitives of the abstraction
 Task : (ID),
 Processor : (ID),
 Taskmap : (ID, ID),
 Constraint : (ID, ID),
}


// Rules for detecting bad schedules
no_map(Task(x)) :- Task(x), !Taskmap(x, _).
bad_map(Task(x), Task(y)) :- Taskmap(x, z), Taskmap(y, z),
 Constraint(x, y).

// Rules for declaring bad models
malform(no_map(x)) :- no_map(x).
malform(bad_map(x, y)) :- bad_map(x, y).

// Endpoints of relations are defined
Task(x), Processor(y) :- Taskmap(x, y).
Task(x), Task(y) :- Constraint(x, y).

// Ask if there exists a well-formed schedule.
?- Constraint(x, y), Constraint(y, z), !malform(m).
}

```


Basics

Pre-requisites and notation

Language of logic - summary

- Functions , Variables, Predicates
 - $f, g, \dots, x, y, z, \dots, P, Q, =$
- Atomic formulas, Literals
 - $P(x, f(y)), \neg Q(y, z)$
- Quantifier free formulas
 - $P(f(a), b) \wedge c = g(d)$
- Formulas, sentences
 - $\forall x . \forall y . [P(x, f(x)) \vee g(y, x) = h(y)]$

Language: Signatures

- A *signature* Σ is a finite set of:
 - Function symbols:
 $\Sigma_F = \{ f, g, \dots \}$
 - Predicate symbols:
 $\Sigma_P = \{ P, Q, =, \text{true}, \text{false}, \dots \}$
 - And an *arity* function:
 $\Sigma \rightarrow \mathbb{N}$
- Function symbols with arity 0 are *constants*
- A countable set V of *variables*
 - disjoint from Σ

Language: Terms

- The set of *terms* $T(\Sigma_F, V)$ is the smallest set formed by the syntax rules:
 - $t \in T \quad ::= v \quad v \in V$
 - $t \in T \quad ::= f(t_1, \dots, t_n) \quad f \in \Sigma_F, t_1, \dots, t_n \in T$
- *Ground terms* are given by $T(\Sigma_F, \emptyset)$

Language: Atomic Formulas

- $a \in Atoms \quad ::= P(t_1, \dots, t_n)$
 $P \in \Sigma_P, t_1, \dots, t_n \in T$

An atom is *ground* if $t_1, \dots, t_n \in T(\Sigma_F, \emptyset)$

Literals are (negated) atoms:

- $l \in Literals \quad ::= a \mid \neg a \quad a \in Atoms$

Language: Quantifier free formulas

- The set $QFF(\Sigma, V)$ of *quantifier free formulas* is the smallest set such that:
- | | | |
|-------------------|------------------------------------|------------------------|
| $\varphi \in QFF$ | $::= a \in Atoms$ | <i>atoms</i> |
| | $\neg \varphi$ | <i>negations</i> |
| | $\varphi \leftrightarrow \varphi'$ | <i>bi-implications</i> |
| | $\varphi \wedge \varphi'$ | <i>conjunction</i> |
| | $\varphi \vee \varphi'$ | <i>disjunction</i> |
| | $\varphi \rightarrow \varphi'$ | <i>implication</i> |

Language: Formulas

- The set of *first-order formulas* are obtained by adding the formation rules:

$$\varphi ::= \dots$$

	$\forall x . \varphi$	<i>universal quant.</i>
	$\exists x . \varphi$	<i>existential quant.</i>

- Free* (occurrences) of *variables* in a formula are those not bound by a quantifier.
- A *sentence* is a first-order formula with no free variables.

Theories

- A (first-order) *theory T* (over signature Σ) is a set of (deductively closed) sentences (over Σ and V)
- Let $DC(\Gamma)$ be the deductive closure of a set of sentences Γ .
 - For every theory T , $DC(T) = T$
- A theory T is *consistent* if $false \notin T$
- We can view a (first-order) theory T as the class of all *models* of T (due to completeness of first-order logic).

Models (Semantics)

- A model M is defined as:
 - Domain S : set of elements.
 - Interpretation, $f^M : S^n \rightarrow S$ for each $f \in \Sigma_f$ with $\text{arity}(f) = n$
 - Interpretation $P^M \subseteq S^n$ for each $P \in \Sigma_p$ with $\text{arity}(P) = n$
 - Assignment $x^M \in S$ for every variable $x \in V$
- A formula φ is true in a model M if it evaluates to true under the given interpretations over the domain S .
- M is a *model for the theory T* if all sentences of T are true in M .

T-Satisfiability

- A formula $\varphi(x)$ is *T-satisfiable* in a theory T if there is a model of $DC(T \cup \exists x \varphi(x))$. That is, there is a model M for T in which $\varphi(x)$ evaluates to true.
- Notation:

$$M \models_T \varphi(x)$$

T-Validity

- A formula $\varphi(x)$ is *T-valid* in a theory T if $\forall x \varphi(x) \in T$. That is, $\varphi(x)$ evaluates to *true* in every model M of T .
- T-validity*:

$$\models_T \varphi(x)$$

Checking validity

- Checking the validity of φ in a theory T :

- φ is *T-valid*
- $\equiv T\text{-unsat}:$ $\neg\varphi$
 - $\equiv T\text{-unsat}:$ $\forall x \exists y \forall z \exists u . \phi$ (prenex of $\neg\varphi$)
 - $\equiv T\text{-unsat}:$ $\forall x \forall z . \phi[f(x), g(x, z)]$ (skolemize)
 - $\Leftarrow T\text{-unsat}:$ $\phi[f(a_1), g(a_1, b_1)] \wedge \dots \wedge \phi[f(a_n), g(a_n, b_n)]$ (instantiate) \Rightarrow if compactness
 - $\equiv T\text{-unsat}:$ $\phi_1 \vee \dots \vee \phi_m$ (DNF)
where each ϕ_i is a conjunction.

Checking Validity – the morale

- Theory solvers must minimally be able to
 - check *unsatisfiability* of conjunctions of literals.

Clauses – CNF conversion

We want to only work with formulas in *Conjunctive Normal Form CNF*.

$\varphi : x = 5 \Leftrightarrow (y < 3 \vee z = x)$ is not in CNF.

Clauses – CNF conversion

$$\varphi : x = 5 \Leftrightarrow (y < 3 \vee z = x)$$

Equi-satisfiable CNF formula

$$\begin{aligned} \varphi' : & (\neg p \vee x = 5) \wedge (p \vee \neg x = 5) \wedge \\ & (\neg p \vee y < 3 \vee z = x) \wedge \\ & (p \vee \neg y < 3) \wedge (p \vee \neg z = x) \end{aligned}$$

Clauses – CNF conversion

$$\text{cnf}(\varphi) = \text{let } (q, F) = \text{cnf}'(\varphi) \text{ in } q \wedge F$$

$$\text{cnf}'(a) = (a, \text{true})$$

$$\begin{aligned} \text{cnf}'(\varphi \wedge \varphi') &= \text{let } (q, F_1) = \text{cnf}'(\varphi) \\ &\quad (r, F_2) = \text{cnf}'(\varphi') \\ &\quad p = \text{fresh Boolean variable} \\ \text{in} & \quad (p, F_1 \wedge F_2 \wedge (\neg p \vee q) \wedge \\ &\quad (\neg p \vee r) \wedge \\ &\quad (\neg p \vee \neg q \vee \neg r)) \end{aligned}$$

Exercise: $\text{cnf}'(\varphi \vee \varphi)$, $\text{cnf}'(\varphi \leftrightarrow \varphi)$, $\text{cnf}'(\neg \varphi)$

Clauses - CNF

- Main properties of basic CNF
 - Result F is a set of *clauses*.
 - φ is T -satisfiable iff $\text{cnf}(\varphi)$ is.
 - $\text{size}(\text{cnf}(\varphi)) \leq 4(\text{size}(\varphi))$
 - $\varphi \Leftrightarrow \exists p_{\text{aux}} \text{ cnf}(\varphi)$

The screenshot shows a Microsoft Research logo at the top right. Below it is a search interface with a large orange "DPLL(∅)" button. The main area displays a CNF formula and a search tree structure.

DPLL - classique

- Incrementally build a model M for a CNF formula F (set of clauses).
- Initially M is the empty assignment
- **Propagate:** $M: M(r) \leftarrow \text{false}$
 - if $(p \vee \neg q \vee \neg r) \in F, M(p) = \text{false}, M(q) = \text{true}$
- **Decide** $M(p) \leftarrow \text{true}$ or $M(p) \leftarrow \text{false}$,
 - if p is not assigned.
- **Backtrack:**
 - if $(p \vee \neg q \vee \neg r) \in F, M(p) = \text{false}, M(q) = M(r) = \text{true}$, (e.g. $M \models_T \neg C$)

Modern DPLL – as transitions

- **Maintain states of the form:**
 - $M \parallel F$ - during search
 - $M \parallel F \parallel C$ - for backjumping
 - M a partial model, F are clauses, C is a clause.
- **Decide** $M \parallel F \Rightarrow M \parallel F^d$ if d is a decision marker
- **Propagate** $M \parallel F \Rightarrow M \parallel F^C$
 - if $\neg l \in C \in F, C = (C' \vee l), M \models_T \neg C'$

Modern DPLL – as transitions

- **Conflict** $M \parallel F \Rightarrow M \parallel F \parallel C$ if $C \in F, M \models_T \neg C$
- **Learn** $M \parallel F \parallel C \Rightarrow M \parallel F, C \parallel C$ i.e., add C to F
- **Resolve** $M \parallel F \parallel C \vee \neg p \Rightarrow M \parallel F \parallel C \vee C'$
- **Skip** $M \parallel F \parallel C \Rightarrow M \parallel F \parallel C$ if $\neg l \notin C$
- **Backjump** $M \parallel F \parallel C \Rightarrow M \parallel F \parallel C$
 - if $\neg l \in C$ and M' does not intersect with $\neg C$

DPLL(E)

- Congruence closure just checks satisfiability of conjunction of literals.
- How does this fit together with Boolean search DPLL?
- DPLL builds partial model M incrementally
 - Use M to build C^*
 - After every **Decision** or **Propagate**, or
 - When F is propositionally satisfied by M .
 - Check that disequalities are satisfied.

E - conflicts

Recall **Conflict**:

- **Conflict** $M \parallel F \Rightarrow M \parallel F \parallel C$ if $C \in F, M \models_T \neg C$
- A version more useful for theories:
- **Conflict** $M \parallel F \Rightarrow M \parallel F \parallel C$ if $C \subseteq \neg M, \models_T C$

E - conflicts

Example

- $M = fff(a) = a, g(b) = c, fffff(a) = a, a \neq f(a)$
- $\neg C = fff(a) = a, fffff(a) = a, a \neq f(a)$
- $\models_E fff(a) \neq a \vee fffff(a) \neq a \vee a = f(a)$
- Use C as a conflict clause.

Linear Arithmetic

Approaches to linear arithmetic

- Fourier-Motzkin:
 - Quantifier elimination procedure
 $\exists x (t \leq ax \wedge t' \leq bx \wedge cx \leq t^*) \Leftrightarrow ct \leq at' \wedge ct' \leq bt^*$
 - Polynomial for difference logic.
 - Generally: exponential space, doubly exponential time.
- Simplex:
 - Worst-case exponential, but
 - Time-tried practical efficiency.
 - Linear space

Combining Theory Solvers

Nelson-Oppen procedure

Initial state: L is set of literals over $\Sigma_1 \cup \Sigma_2$

Purify: Preserving satisfiability,
 convert L into $L' = L_1 \cup L_2$ such that
 $L_1 \in T(\Sigma_1, V), L_2 \in T(\Sigma_2, V)$
 So $L_1 \cap L_2 = V_{\text{shared}} \subseteq V$

Interaction:
 Guess a partition of V_{shared}

Express the partition as a conjunction of equalities.
 Example, $\{x_1\}, \{x_2, x_3\}, \{x_4\}$ is represented as:
 $\psi: x_1 \neq x_2 \wedge x_1 \neq x_4 \wedge x_2 \neq x_4 \wedge x_2 = x_3$

Component Procedures:

Use solver 1 to check satisfiability of $L_1 \wedge \psi$
 Use solver 2 to check satisfiability of $L_2 \wedge \psi$

NO – reduced guessing

- Instead of guessing, we can often *deduce* the equalities to be shared.
- **Interaction:** $T_1 \wedge L_1 \models x = y$
then add equality to ψ .
- If theories are *convex*, then we can:
 - Deduce all equalities.
 - Assume every thing not deduced is distinct.
 - Complexity: $O(n^4 \times T_1(n) \times T_2(n))$.

Model-based combination

- Reduced guessing is only complete for convex theories.
- Deducing all implied equalities may be expensive.
 - Example: Simplex – no direct way to extract from just bounds and β
- But: backtracking is pretty cheap nowadays:
 - If $\beta(x) = \beta(y)$, then x, y are equal in arithmetical component.

Model-based combination

- Backjumping is cheap with modern DPLL:
 - If $\beta(x) = \beta(y)$, then x, y are equal in arithmetical model.
 - So let's add $x = y$ to ψ , but allow to backtrack from guess.
- In general: if M_1 is the current model
 - $M_1 \models x = y$ then add literal $(x = y)^d$

Arrays

Decision procedures for arrays

- Let L be literals over $\Sigma_F = \{ \text{read}, \text{write} \}$
- Find M such that: $M \models_{TA} L$
- Basic algorithm, reduce to E :
 - for every sub-term $\text{read}(a,i)$, $\text{write}(b,j,v)$ in L
 - $i \neq j \wedge a = b \Rightarrow \text{read}(\text{write}(b,j,v),i) = \text{read}(a,i)$
 - $\text{read}(\text{write}(b,j,v),j) = v$
 - Find M_E such that
 $M_E \models_E L \wedge \text{AssertedAxioms}$

Quantifiers and E-graph matching

DPLL(QT) – cute quantifiers

- We can use DPLL(T) for φ with quantifiers.
 - Treat quantified sub-formulas as atomic predicates.
 - In other words, if $\forall x.\psi(x)$ is a sub-formula of φ , then introduce fresh p . Solve instead

$$\varphi[\forall x.\psi(x) \leftarrow p]$$

DPLL(QT)

- Suppose DPLL(T) sets p to **false**
 - \Rightarrow any model M for φ must satisfy:
$$M \models \neg \forall x.\psi(x)$$
 - \Rightarrow for some sk_x : $M \models \neg \psi(sk_x)$
 - In general: $\models \neg p \rightarrow \neg \psi(sk_x)$

DPLL(QT)

- Suppose DPLL(T) sets p to **true**
 - \Rightarrow any model M for φ must satisfy:
$$M \models \forall x.\psi(x)$$
 - \Rightarrow for every term t : $M \models \psi(t)$
 - In general: $\models p \rightarrow \psi(t)$
For every term t .

DPLL(QT)

- Summary of auxiliary axioms:
 - $\models \neg p \rightarrow \neg \psi(sk_x)$ For fixed, fresh sk_x
 - $\models p \rightarrow \psi(t)$ For every term t .
- Which terms t to use for auxiliary axioms of the second kind?

DPLL(QT) with E-matching

- $\models p \rightarrow \psi(t)$ For every term t .
 - Approach:
 - Add patterns to quantifiers
 - Search for instantiations in E -graph.
- $$\forall a,i,v \{ \text{write}(a,i,v) \} . \text{read}(\text{write}(a,i,v),i) = v$$

DPLL(QT) with E-matching

- $\models p \rightarrow \psi(t)$ For every term t .
 - Approach:
 - Add patterns to quantifiers
 - Search for pattern matches in E -graph.
- $$\forall a,i,v \{ \text{write}(a,i,v) \} . \text{read}(\text{write}(a,i,v),i) = v$$
- Add equality every time there is a $\text{write}(b,j,w)$ term in E .

Main features

- Linear real and integer arithmetic.
- Fixed-size bit-vectors
- Uninterpreted functions
- Extensional arrays
- Quantifiers
- Model generation
- Several input formats (Simplify, SMT-LIB, Z3, Dimacs)
- Extensive API (C/C++, .Net, OCaml)

Microsoft
Research

Supporting material

- <http://research.microsoft.com/projects/z3/documentation.html>

Microsoft
Research

Example: C API

```

for (n = 2; n <= 5; n++) {
 printf("%d\n", n);
 ctx = z3_mk_context(cfg);

 bool_type = z3_mk_bool_type(ctx);
 array_type = z3_mk_array_type(ctx, bool_type, bool_type);

 /* create arrays */
 for (i = 0; i < n; i++) {
 z3_symbol s = z3_mk_int_symbol(ctx, i);
 a[i] = z3_mk_const(ctx, s, array_type);
 }

 /* assert distinct(a[0], ..., a[n]) */
 if (z3_mk_distinct(ctx, n, a));
 printf("%d\n", z3_ast_to_string(ctx, d));
 z3_assert_cstr(ctx, d);

 /* context is satisfiable if n < 5 */
 if (z3_check(ctx) == 1_false)
 printf("unsatisfiable, n: %d\n", n);
 z3_del_context(ctx);
}

```

Given arrays:

bool a1[bool];
bool a2[bool];
bool a3[bool];
bool a4[bool];

All can be distinct.

Add:

bool a5[bool];

Two of a1,..,a5 must be equal.

Microsoft
Research

Example: SMT-LIB

```
(benchmark integer-linear-arithmetic
:status sat
:logic QF_LIA
:extrafuns ((x1 Int) (x2 Int) (x3 Int)
 (x4 Int) (x5 Int))
:formula (and (>= (- x1 x2) 1)
 (<= (- x1 x2) 3)
 (= x1 (+ (* 2 x3) x5))
 (= x3 x5)
 (= x2 (* 6 x4)))
)
```

```
(benchmark array
:logic QF_AUFLIA
:status unsat
:extrafuns ((a Array) (b Array) (c Array))
:extrafuns ((i Int) (j Int))

:formula (and
 (= (store a i v) b)
 (= (store a j w) c)
 (= (select b j) w)
 (= (select c i) v)
 (not (= b c)))
)
```

SMT-LIB syntax – basics

- **benchmark** ::= (benchmark *name*
[status (sat | unsat | unknown)]
:logic *logic-name*
declaration*)
- **declaration** ::= :extrafuns (*func-decl**)
| :extrapreds (*pred-decl**)
| :extrasorts (*sort-decl**)
| :assumption *fmla*
| :formula *fmla*
- **sort-decl** ::= *id* - identifier
- **func-decl** ::= *id* *sort-decl** sort-decl - name of function, domain, range
- **pred-decl** ::= *id* *sort-decl** - name of predicate, domain
- **fmla** ::= (and *fmla**) | (or *fmla**) | (not *fmla*)
| (if_then_else *fmla* *fmla* *fmla*) | (= *term* *term*)
| (implies *fmla* *fmla*) (iff *fmla* *fmla*) | (*predicate* *term**)
- **Term** ::= (ite *fmla* *term* *term*)
| (*id* *term**)
| *id* - function application
- constant

SMT-LIB syntax - basics

- Logics:
 - QF_UF – Un-interpreted functions. Built-in sort **U**
 - QF_AUFLIA – Arrays and Integer linear arithmetic.
- Built-in Sorts:
 - **Int, Array** (of Int to Int)
- Built-in Predicates:
 - <=, >=, <, >,
- Built-in Functions:
 - +, *, -, select, store.
- Constants: 0, 1, 2, ...

SMT-LIB – encodings

- Q: There is no built-in function for *max* or *min*. How do I encode it?
 - (max x y) is the same as (ite (> x y) x y)
 - Also: replace (max x y) by fresh constant *max_x_y* add assumptions:
:assumption (implies (> x y) (= max_x_y x))
:assumption (implies (<= x y) (= max_x_y y))
- Q: Encode the predicate (*even n*), that is true when *n* is even.

Quantifiers

Quantified formulas in SMT-LIB:

- **fmla** ::= ...
| (forall *bound** *fmla*)
| (exists *bound** *fmla*)
- **Bound** ::= (*id* *sort-id*)
- Q: I want *f* to be an injective function. Write an axiom that forces *f* to be injective.
- Patterns: guiding the instantiation of quantifiers (Lecture 5)
 - **fmla** ::= ...
| (forall (?x A) (?y B) *fmla* ;pat { *term* })
| (exists (?x A) (?y B) *fmla* ;pat { *term* })
- Q: what are the patterns for the injectivity axiom?

Using the Z3 (managed) API

Create a context *z3*:

```
open Microsoft.Z3
open System.Collections.Generic
open System

let par = new Config()
do par.SetParamValue("MODEL", "true")
let z3 = new TypeSafeContext(par)
```

```
let check (fmla) =
  z3.Push();
  z3.AssertCnstr(fmla);
  (match z3.Check() with
  | LBool.False -> Printf.printf "unsat\n"
  | LBool.True -> Printf.printf "sat\n"
  | LBool.Undef -> Printf.printf "unknown\n"
  | _ -> assert false);
  z3.Pop(1uL)
```

Check a formula
-Push
-AssertCnstr
-Check
-Pop

Using the Z3 (managed) API

```

let (==>) x y = z3.MkEq(x,y)
let (==>) x y = z3.MkImplies(x,y)
let (&&) x y = z3.MkAnd(x,y)
let neg x = z3.MkNot(x)

let a = z3.MkType("a")
let f_decl = z3.MkFuncDecl("f",a,a)
let x = z3.MkConst("x",a)
let f x = z3.MkApp(f_decl,x)

```

Declaring z3 shortcuts, constants and functions

Proving a theorem

```

let fmla1 = ((x == f(f(f(f(x)))) && (x == f(f(f x)))) ==> (x == (f x))
do check (neg fmla1)

```

(benchmark euf
:logic QF_UF
:extrafuns ((f U U) (x U))
:formula (not (implies (and (= x (f(f(f(f(x)))))) (= x (f(f(f x)))))) (= x (f x))))

compared to

Enumerating models

We want to find models for

$$2 < i_1 \leq 5 \wedge 1 < i_2 \leq 7 \wedge -1 < i_3 \leq 17 \wedge \\ 0 \leq i_1 + i_2 + i_3 \wedge \\ i_2 + i_3 = i_1$$

But we only care about different i_1

Enumerating models

Representing the problem

```

void Test() {
 Config par = new Config();
 par.SetParamValue("MODEL", "true");
 z3 = new TypeSafeContext(par);
 intT = z3.MkIntType();
 i1 = z3.MkConst("i1", intT); i2 = z3.MkConst("i2", intT);
 i3 = z3.MkConst("i3", intT);

 z3.AssertCnstr(Num(2) < i1 & i1 <= Num(5));
 z3.AssertCnstr(Num(1) < i2 & i2 <= Num(7));
 z3.AssertCnstr(Num(-1) < i3 & i3 <= Num(17));
 z3.AssertCnstr(Num(0) <= i1 + i2 + i3 & Eq(i2 + i3, i1));
 Enumerate();
 par.Dispose();
 z3.Dispose();
}

```

Enumerating models

Enumeration:

```

void Enumerate() {
 TypeSafeModel model = null;
 while (LBool.True == z3.CheckAndGetModel(ref model)) {
 model.Display(Console.Out);
 int v1 = model.GetNumeralValueInt(model.Eval(i1));
 TermAst block = Eq(Num(v1), i1);
 Console.WriteLine("Block (" + block + ")");
 z3.AssertCnstr(!block);
 model.Dispose();
 }
}

TermAst Eq(TermAst t1, TermAst t2) { return z3.MkEq(t1, t2);}

TermAst Num(int i) { return z3.MkNumeral(i, intT); }

partitions:
#2 (i2) -> 2:int
#3 (i3) -> 1:int
#4 (i1) -> 3:int
Block (= 3 i1)
partitions:
#2 (i2 i3) -> 2:int
#4 (i1) -> 4:int
Block (= 4 i1)
partitions:
#2 (i2) -> 2:int
#3 (i3) -> 3:int
#4 (i1) -> 5:int
Block (= 5 i1)

```

Push, Pop

```

int Maximize(TermAst a, int lo, int hi) {
 while (lo < hi) {
 int mid = (lo+hi)/2;
 Console.WriteLine("lo: {0}, hi: {1}, mid: {2}", lo, hi, mid);
 z3.Push();
 z3.AssertCnstr(Num(mid+1) <= a & a <= Num(hi));
 TypeSafeModel model = null;
 if (LBool.True == z3.CheckAndGetModel(ref model)) {
 lo = model.GetNumeralValueInt(model.Eval(a));
 model.Dispose();
 }
 else hi = mid;
 z3.Pop();
 }
 return hi;
}

```

Maximize(i3,-1,17):

```

lo: -1, hi: 17, mid: 8
lo: -1, hi: 8, mid: 3
lo: -1, hi: 3, mid: 1
lo: 2, hi: 3, mid: 2
Optimum: 3

```

Push, Pop – but reuse search

```

int Maximize(TermAst a, int lo, int hi) {
 while (lo < hi) {
 int mid = (lo+hi)/2;
 Console.WriteLine("lo: {0}, hi: {1}, mid: {2}", lo, hi, mid);
 z3.Push();
 z3.AssertCnstr(Num(mid+1) <= a & a <= Num(hi));
 TypeSafeModel model = null;
 if (LBool.True == z3.CheckAndGetModel(ref model)) {
 lo = model.GetNumeralValueInt(model.Eval(a));
 model.Dispose();
 lo = Maximize(a, lo, hi);
 }
 else hi = mid;
 z3.Pop();
 }
 return hi;
}

```