

Language-independent

Semantics-Based Program
Verifiers for All Languages

Andrei Stefanescu Daejun Park
Shijiao Yuwen Yilong Li Grigore Rosu
Nov 2, 2016 @ OOPSLA'16

Problems with state-of-the-art verifiers

- • Missing details of language behaviors
 - e.g., VCC's false positives/negatives, undefinedness of SV-COMP benchmarks
- Fragmentation: specific to a fixed language

Missing details of language behaviors

```
1 unsigned x = UINT_MAX;  
2 unsigned y = x + 1;  
→ 3 _assert(y == 0)
```

VCC incorrectly reported an overflow error

Missing details of language behaviors

```
1 int assign(int *p, int x)
2 _(ensures *p == x)
3 _(writes p)
4 {
5 return (*p = x);
6 }
7
8 void main() {
9 int r;
10  assign(&r, 0) == assign(&r, 1);
→ 11  _(assert r == 1)
12 }
```

VCC incorrectly proved it, missing non-determinism

Missing details of language behaviors

→ **14% of SV-COMP's "Correct Programs" are Undefined!**

Posted on September 18, 2016 by Grigore Rosu

Last April (2016), I gave a [tutorial on K](#) at ETAPS'16 in Eindhoven, Netherlands, where I also demonstrated [RV-Match](#). During the week that I spent there, I heard several friends and colleagues who were involved with the Competition on Software Verification, [SV-COMP](#), that some of the benchmark's *correct* programs appear to be undefined. What? So some of the assumed-correct C programs that are used to evaluate the best program verifiers in the world are actually *wrong* programs? [Continue reading →](#)

* Grigore Rosu, <https://runtimeverification.com/blog/?p=200>

Problems with state-of-the-art verifiers

- Missing details of language behaviors
- • Fragmentation: specific to a fixed language
 - e.g., KLEE (LLVM), JPF (JVM), Pex (.NET), CBMC (C), SAGE (x86), ...
 - Implemented similar heuristics/optimizations: duplicating efforts

Our solution

**Clear separation, yet smooth integration,
Between semantics reasoning and proof search,
Using language-independent logic & proof system**

Idea: separation of concerns

Language semantics:

- C (c11, gcc, clang, ...)
- Java (6, 7, 8, ...)
- JavaScript (ES5, ES6, ...)
- ...

Verification techniques:

- Deductive verification
- Model checking
- Abstract interpretation
- ...

Defined/implemented once, and reused for all others

Idea: separation of concerns

Language semantics:

- C (c11, gcc, clang, ...)
- Java (6, 7, 8, ...)
- JavaScript (ES5, ES6, ...)
- ...

Verification techniques:

- Deductive verification
- Model checking
- Abstract interpretation
- ...

Defined/implemented once, and reused for all others

Language-independent verification framework

Semantics

\models

Program & Properties

→ Language-independent uniform notation (logic)

Language-independent proof systems

\vdash

Proof automation

- Provides a nice interface (logic) in which both language semantics and program properties can be described.
- Proof search in this logic becomes completely language-independent.

Language-independent verification framework

Operational semantics
(C/Java/JavaScript
semantics)

Reachability properties
(Functional correctness of
heap manipulations)

Language-independent uniform notation
(Matching logic reachability)

Language-independent proof systems
(Matching logic reachability proof systems)

Proof automation
(Symbolic execution, SMT, Natural proofs, ...)

Operational semantics

- Easy to define and understand than axiomatic semantics
 - Require little mathematical knowledge
 - Similar to implement language interpreter
- Executable, thus testable
 - Important when defining real large languages
- Shown to scale to defining full language semantics
 - C, Java, JavaScript, Python, PHP, ...

Language-independent verification framework

Operational semantics
(C/Java/JavaScript
semantics)

Reachability properties
(Functional correctness of
heap manipulations)

Language-independent uniform notation
(Reachability logic)

Language-independent proof systems
(Reachability logic proof systems)

Proof automation
(Symbolic execution, SMT, Natural proofs, ...)

Reachability logic

- Unifying logic in which both language semantics and program correctness properties can be specified.

- Pattern formula is FOL without predicate symbols.
 - Similar to algebraic data types for pattern matching in functional languages such as OCaml and Haskell.

Expressiveness: semantics

- In OCaml:

```
match e with
| ADD(x,y) => x + y
| SUB(x,y) => x - y
| MUL(x,y) => x * y
| DIV(x,y) when y != 0 => x / y
```

Expressiveness: semantics

- In OCaml:

```
match e with
| ADD(x,y) => x + y
| SUB(x,y) => x - y
| MUL(x,y) => x * y
| DIV(x,y) when y != 0 => x / y
```

- In Reachability logic:

```
ADD(x,y) => x + y
SUB(x,y) => x - y
MUL(x,y) => x * y
DIV(x,y) /\ y != 0 => x / y
```

Expressiveness: properties

- In Hoare logic:

```
fun insert (v: elem, t: tree) return (t': tree)
  @requires bst(t)
  @ensures  bst(t')
 and keys(t') == keys(t) \union { v }
```


Expressiveness: properties

- In Hoare logic:

```
fun insert (v: elem, t: tree) return (t': tree)
  @requires bst(t)
  @ensures  bst(t')
 and keys(t') == keys(t) \union { v }
```

- In Reachability logic:

```
insert /\ bst(t)
=>
  • /\ bst(t')
 /\ keys(t') == keys(t) \union { v }
```


Expressiveness

- Reachability formula can specify:
 - Pre-/post-conditions
 - Safety properties by augmenting semantics
 - No liveness properties yet (ongoing work)
- Pattern formula can include:
 - Recursive predicates
 - Separation logic formula

Language-independent verification framework

Operational semantics
(C/Java/JavaScript
semantics)

Reachability properties
(Functional correctness of
heap manipulations)

Language-independent uniform notation
(Reachability logic)

Language-independent proof systems
(Reachability logic proof systems)

Proof automation
(Symbolic execution, SMT, Natural proofs, ...)

Proof system

**Language-independent proof system
for deriving sequents of the form:**

STEP :

$$\frac{\models \varphi \rightarrow \bigvee_{\varphi_l \Rightarrow^{\exists} \varphi_r \in S} \exists FreeVars(\varphi_l). \varphi_l \quad \models ((\varphi \wedge \varphi_l) \neq \perp_{C_{fg}}) \wedge \varphi_r \rightarrow \varphi' \quad \text{for each } \varphi_l \Rightarrow^{\exists} \varphi_r \in S}{S, \mathcal{A} \vdash_C \varphi \Rightarrow^{\forall} \varphi'}$$

AXIOM :

$$\frac{\varphi \Rightarrow^Q \varphi' \in S \cup \mathcal{A} \quad \psi \text{ is FOL formula (logical frame)}}{S, \mathcal{A} \vdash_C \varphi \wedge \psi \Rightarrow^Q \varphi' \wedge \psi}$$

REFLEXIVITY :

$$\frac{}{S, \mathcal{A} \vdash \varphi \Rightarrow^Q \varphi}$$

TRANSITIVITY :

$$\frac{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_2 \quad S, \mathcal{A} \cup C \vdash \varphi_2 \Rightarrow^Q \varphi_3}{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_3}$$

CONSEQUENCE :

$$\frac{\models \varphi_1 \rightarrow \varphi'_1 \quad S, \mathcal{A} \vdash_C \varphi'_1 \Rightarrow^Q \varphi'_2 \quad \models \varphi'_2 \rightarrow \varphi_2}{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_2}$$

CASE ANALYSIS :

$$\frac{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi \quad S, \mathcal{A} \vdash_C \varphi_2 \Rightarrow^Q \varphi}{S, \mathcal{A} \vdash_C \varphi_1 \vee \varphi_2 \Rightarrow^Q \varphi}$$

ABSTRACTION :

$$\frac{S, \mathcal{A} \vdash_C \varphi \Rightarrow^Q \varphi' \quad X \cap FreeVars(\varphi') = \emptyset}{S, \mathcal{A} \vdash_C \exists X \varphi \Rightarrow^Q \varphi'}$$

CIRCULARITY :

$$\frac{S, \mathcal{A} \vdash_{C \cup \{\varphi \Rightarrow^Q \varphi'\}} \varphi \Rightarrow^Q \varphi'}{S, \mathcal{A} \vdash_C \varphi \Rightarrow^Q \varphi'}$$

Proof system

**Language-independent proof system
for deriving sequents of the form:**

$$\begin{array}{ccc}
 \text{semantics} & & \text{property} \\
 \downarrow & & \downarrow \\
 \varphi_1 \Rightarrow \varphi'_1 & & \\
 \varphi_2 \Rightarrow \varphi'_2 & \vdash & \varphi \Rightarrow \varphi' \\
 \varphi_3 \Rightarrow \varphi'_3 & & \\
 \vdots & &
 \end{array}$$

STEP :

$$\frac{\begin{array}{c} \models \varphi \rightarrow \bigvee_{\varphi_l \Rightarrow^{\exists} \varphi_r \in S} \exists FreeVars(\varphi_l). \varphi_l \\ \models ((\varphi \wedge \varphi_l) \neq \perp_{Cfg}) \wedge \varphi_r \rightarrow \varphi' \quad \text{for each } \varphi_l \Rightarrow^{\exists} \varphi_r \in S \end{array}}{S, \mathcal{A} \vdash_C \varphi \Rightarrow^{\forall} \varphi'}$$

AXIOM :

$$\frac{\varphi \Rightarrow^Q \varphi' \in S \cup \mathcal{A} \quad \psi \text{ is FOL formula (logical frame)}}{S, \mathcal{A} \vdash_C \varphi \wedge \psi \Rightarrow^Q \varphi' \wedge \psi}$$

REFLEXIVITY :

$$\frac{\cdot}{S, \mathcal{A} \vdash \varphi \Rightarrow^Q \varphi}$$

TRANSITIVITY :

$$\frac{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_2 \quad S, \mathcal{A} \cup C \vdash \varphi_2 \Rightarrow^Q \varphi_3}{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_3}$$

CONSEQUENCE :

$$\frac{\models \varphi_1 \rightarrow \varphi'_1 \quad S, \mathcal{A} \vdash_C \varphi'_1 \Rightarrow^Q \varphi'_2 \quad \models \varphi'_2 \rightarrow \varphi_2}{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_2}$$

CASE ANALYSIS :

$$\frac{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi \quad S, \mathcal{A} \vdash_C \varphi_2 \Rightarrow^Q \varphi}{S, \mathcal{A} \vdash_C \varphi_1 \vee \varphi_2 \Rightarrow^Q \varphi}$$

ABSTRACTION :

$$\frac{S, \mathcal{A} \vdash_C \varphi \Rightarrow^Q \varphi' \quad X \cap FreeVars(\varphi') = \emptyset}{S, \mathcal{A} \vdash_C \exists X \varphi \Rightarrow^Q \varphi'}$$

CIRCULARITY :

$$\frac{S, \mathcal{A} \vdash_{C \cup \{\varphi \Rightarrow^Q \varphi'\}} \varphi \Rightarrow^Q \varphi'}{S, \mathcal{A} \vdash_C \varphi \Rightarrow^Q \varphi'}$$

Proof system

**Language-independent proof system
for deriving sequents of the form:**

STEP :

$$\frac{\models \varphi \rightarrow \bigvee_{\varphi_l \Rightarrow^{\exists} \varphi_r \in S} \exists FreeVars(\varphi_l). \varphi_l \quad \models ((\varphi \wedge \varphi_l) \neq \perp_{Cfg}) \wedge \varphi_r \rightarrow \varphi'}{S, \mathcal{A} \vdash_C \varphi \Rightarrow^{\forall} \varphi'}$$

AXIOM :

$$\frac{\varphi \Rightarrow^Q \varphi' \in S \cup \mathcal{A} \quad \psi \text{ is FOL formula (logical frame)}}{S, \mathcal{A} \vdash_C \varphi \wedge \psi \Rightarrow^Q \varphi' \wedge \psi}$$

REFLEXIVITY :

$$\frac{\cdot}{S, \mathcal{A} \vdash \varphi \Rightarrow^Q \varphi}$$

TRANSITIVITY :

$$\frac{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_2 \quad S, \mathcal{A} \cup C \vdash \varphi_2 \Rightarrow^Q \varphi_3}{S, \mathcal{A} \vdash_C \varphi_1 \Rightarrow^Q \varphi_3}$$

CONSEQUENCE :

$$\models \varphi_1 \rightarrow \varphi'_1 \quad S, \mathcal{A} \vdash_C \varphi'_1 \Rightarrow^Q \varphi'_2 \quad \models \varphi'_2 \rightarrow \varphi_2$$

CIRCULARITY :

$$\frac{S, \mathcal{A} \vdash_{C \cup \{\varphi \Rightarrow^Q \varphi'\}} \varphi \Rightarrow^Q \varphi'}{S, \mathcal{A} \vdash_C \varphi \Rightarrow^Q \varphi'}$$

Language-independent verification framework

Operational semantics
(C/Java/JavaScript
semantics)

Reachability properties
(Functional correctness of
heap manipulations)

Language-independent uniform notation
(Reachability logic)

Language-independent proof systems
(Reachability logic proof systems)

Proof automation
(Symbolic execution, SMT, Natural proofs, ...)

Proof automation

- Deductive verification
- Symbolic execution for reachability space search
- Domain reasoning (e.g., integers, bit-vectors, floats, set, sequences, ...) using SMT
- Natural proofs technique for quantifier instantiation for recursive heap predicates (e.g., list, tree, ...)

Language-independent verification framework

Operational semantics
(C/Java/JavaScript
semantics)

Reachability properties
(Functional correctness of
heap manipulations)

Language-independent uniform notation
(Reachability logic)

Language-independent proof systems
(Reachability logic proof systems)

Proof automation
(Symbolic execution, SMT, Natural proofs, ...)

Does it really work?

- **Q1: How easy to instantiate the framework?**
- **Q2: Is performance OK?**

Evaluation

- Instantiated framework by plugging-in three language semantics.

- Verified challenging heap-manipulating programs implementing the same algorithms in all three languages.

Efforts

	C	JAVA	JAVASCRIPt
Language-specific effort (days)	7	4	5
Semantics changes size (#rules)	63	38	12
Semantics changes size (LOC)	468	95	49

instantiating framework
(additional effort)

Instantiating efforts include:

- Fixing bugs of semantics
- Specifying heap abstractions (e.g., lists and trees)

Efforts

	C	JAVA	JAVASCRIPT	
Semantics development (months)	40	20	4	defining semantics (already given)
Semantics size (#rules)	2,572	1,587	1,378	
Semantics size (LOC)	17,791	13,417	6,821	
Language-specific effort (days)	7	4	5	instantiating framework (additional effort)
Semantics changes size (#rules)	63	38	12	
Semantics changes size (LOC)	468	95	49	

Instantiating efforts include:

- Fixing bugs of semantics
- Specifying heap abstractions (e.g., lists and trees)

Experiments

				Time (secs)			
Programs	C	Java	JS	Programs	C	Java	JS
BST find	14.0	4.7	6.3	Treap find	14.4	4.9	6.5
BST insert	30.2	8.6	8.2	Treap insert	67.7	23.1	18.9
BST delete	71.7	24.9	21.2	Treap delete	90.4	28.4	33.2
AVL find	13.0	4.9	6.4	List reverse	11.4	4.1	5.5
AVL insert	281.3	105.2	135.0	List append	14.8	7.3	5.3
AVL delete	633.7	271.6	239.6	Bubble sort	66.4	38.8	31.3
RBT find	14.5	5.0	6.8	Insertion sort	61.9	31.1	44.8
RBT insert	903.8	115.6	114.5	Quick sort	79.2	47.1	48.1
RBT delete	1,902.1	171.2	183.6	Merge sort	170.6	87.0	66.0
				Total	4,441.1	983.5	981.2
				Average	246.7	54.6	54.5

Experiments

Programs	C	Java	JS	Time (secs)		
				Treap find	Treap insert	Time (secs)
BST find	14.0	4.7	6.3			14.4
BST insert	30.2	8.6	8.2			23.1

Full functional correctness:

$$\begin{aligned}
 & \text{insert} \wedge \text{bst}(t) \\
 \Rightarrow & \quad \cdot \quad \wedge \text{bst}(t') \\
 & \quad \wedge \text{keys}(t') == \text{keys}(t) \setminus \{ v \}
 \end{aligned}$$

RBT delete	1,902.1	171.2	183.6	Merge sort	170.6	87.0	66.0
------------	---------	-------	-------	------------	-------	------	------

Total	4,441.1	983.5	981.2
Average	246.7	54.6	54.5

Experiments

Programs	C	Java	JS	Time (secs)		
				Treap find	Treap insert	Treap delete
BST find	14.0	4.7	6.3	14.4	4.9	6.5
BST insert	30.2	8.6	8.2	67.7	23.1	18.9
BST delete	71.7	24.9	21.2	90.4	28.4	33.2
AVL find	13.0	4.9	6.4	11.4	4.1	5.5
AVL insert	281.3	105.2	135.0	14.8	7.3	5.3

Performance is comparable to a state-of-the-art verifier for C, VCDryad [PLDI'14], based on a separation logic extension of VCC: e.g., AVL insert : 260s vs 280s (ours)

Total	4,441.1	983.5	981.2
Average	246.7	54.6	54.5

Idea: separation of concerns

Evaluation

- Instantiated framework by plugging-in three language semantics.

- Verified challenging heap-manipulating programs implementing the same algorithms in all three languages.

Language-independent verification framework

Experiments

Programs	Time (secs)		
	C	Java	JS
BST find	14.0	4.7	6.3
BST insert	30.2	8.6	8.2
BST delete	71.7	24.9	21.2
AVL find	13.0	4.9	6.4
AVL insert	281.3	105.2	135.0
AVL delete	633.7	271.6	239.6
RBT find	14.5	5.0	6.8
RBT insert	903.8	115.6	114.5
RBT delete	1,902.1	171.2	183.6
Total	4,441.1	983.5	981.2
Average	246.7	54.6	54.5