

Software Analyzers

WP Tutorial

2

4

WP Tutorial

WP 0.6 for Oxygen-20120901

Patrick Baudin, Loïc Correnson, Philippe Hermann

CEA LIST, Software Safety Laboratory

©2010-2012 CEA LIST

This work is based on the book "ACSL by Example" published by the Fraunhofer FIRST Institute for the Device-Soft project with the support of the Programme Inter Carnot Fraunhofer from BMBF (Grant 01SF0804) and the ANR.

Contents

1	Intr	roduction	7
	1.1	Library	7
	1.2	Examples	7
2	Nor	n-Mutating Algorithm	9
	2.1	The equal Algorithm	9
		2.1.1 Correctness	10
		2.1.2 Safety	10
	2.2	The mismatch Algorithm	11
	2.3	Alternate equal with mismatch	12
	2.4	The find Algorithm	12
	2.5	The find-first-of Algorithm	13
	2.6	The adjacent-find Algorithm	14
	2.7	The count Algorithm	15
		2.7.1 Adapting the Axiomatics	15
		2.7.2 Proving Lemmas	16
		2.7.3 Proving the Algorithm	17
	2.8	The search Algorithm	18
3	Ma	ximum and Minimum Algorithms	21
	3.1	Partial Order Properties	21
	3.2	The max-element Algorithm	22
	3.3	The max-element Algorithm with Predicates	23
	3.4	The max-seq Algorithm	24
	3.5	The min-element Algorithm	25
4	Bin	ary Search Algorithms	27
	4.1	Specification Helpers	27
	4.2	By-Reference Arguments	27
	4.3	The lower-bound algorithm	28

CONTENTS

	4.4	The upper-bound algorithm	29
	4.5	The binary-search algorithm	30
5	Mut	cating Algorithms	31
	5.1	The fill Algorithm	31
	5.2	The iota Algorithm	32
	5.3	The swap Algorithm	33
	5.4	The swap-values Algorithm	34
	5.5	The swap-ranges Algorithm	35
	5.6	The copy Algorithm	36
	5.7	The reverse-copy and reverse Algorithms	37
		5.7.1 reverse-copy	37
		5.7.2 reverse	37
	5.8	The rotate-copy Algorithm	38
	5.9	The replace-copy Algorithm	39
	5.10	The remove-copy Algorithm	40
		5.10.1 Adapting the Axiomatics	40
		5.10.2 Proving the Algorithm	41
	5.11	The unique-copy Algorithm	42
		5.11.1 Adapting the Axiomatics	42
		5.11.2 Proving the Algorithm	43
6	Rati	ionale	45
	6.1	General Observations	45
	6.2	Tool Chain	45
	6.3	Non-Mutating Algorithms	46
	6.4	Maximum and Minimum Algorithms	46
	6.5	Binary Search Algorithms	46
	6.6	Mutating Algorithms	46

Chapter 1

Introduction

This book is a guided tour on how to use WP plug-in of Frama-C for proving C programs annotated with ACSL notations. It is based on the excellent "ACSL By Example" book produced by the Fraunhofer FIRST Institute for the Device-Soft project 1.

We assume the reader to be familiar with ACSL in general and already equipped with the WP plug-in, which is distributed with Frama-C releases. Please refer to the WP user's manual² for installation and general overview of the plug-in.

1.1 Library

The case studies presented in this document are exact copies of the ones presented in the original "ACSL By Example" book. Sometimes, we indicate some modifications of the specification that makes WP better prove the programs.

All examples uses the following *libary* of C and ACSL definitions:

File **library.h**

```
#ifndef _LIBRARY_H
#define _LIBRARY_H
#include "library.spec"
#endif
```

1.2 Examples

Source of case studies are generally presented in two separated files: one for the header and specification of the algorithm, and one of its implementation. To ease the presentation in the book, we have omitted the necessary include lines from sources.

Thus, a header file A.h should be enclosed by the following lines:

```
#ifndef _A_H
#define _A_H
#include "../library.h"
[...]
#endif
```

Similarly, an implementation file A.c should start by including its header:

¹Version 7.1.0 of December 2011, see http://www.first.fraunhofer.de

²http://frama-c.com/download/frama-c-wp-manual.pdf

CHAPTER 1. INTRODUCTION

#include "A.h"
[...]

Chapter 2

Non-Mutating Algorithm

We focus here on the non-mutating algorithm presented in "ACSL By Example", chapter §3.

2.1 The equal Algorithm

This algorithm implements a comparison over two generic sequences. The specification of the algorithm is:

File equal.h

```
/*@
  requires IsValidRange(a, n);
  requires IsValidRange(b, n);

  assigns \nothing;

  ensures \result \ipprox IsEqual{Here,Here}(a, n, b);
*/
bool equal(const value_type* a, size_type n, const value_type* b);
```

The implementation is:

File equal.c

```
bool equal(const value_type* a, size_type n, const value_type* b)
{
 /*@
 loop invariant 0 <= i <= n;
 loop invariant \forall int k; 0 <= k < i ⇒> a[k] == b[k];
 loop assigns i;
 loop variant n-i;
 */
 for (int i = 0; i < n; i++)
 if (a[i] != b[i])
 return 0;
 return 1;
}</pre>
```

2.1.1 Correctness

The implementation is proved correct against its specification by simply running the WP plug-in:

The reader should notice the warning emitted by WP. Actually, the plug-in is not responsible for proving the absence of runtime errors during program execution, since other plug-ins can be used for this, for instance *Value Analysis*.

2.1.2 Safety

However, it is still possible to completely prove the program with WP thanks to RTE plug-in. This last plug-in generates assertions in the program wherever a runtime error might occur. Then, the WP plug-in can try to discharge the generated assertions.

This all-together method is easily performed with wp-rte option of WP:

In this book, we will always use this technique to prove the correctness and the safety of studied algorithm.

2.2 The mismatch Algorithm

We now present the mismatch algorithm that returns the index of the first different element between two sequences, and (-1) otherwise.

File mismatch.h

```
requires IsValidRange(a, n);
requires IsValidRange(b, n);

assigns \nothing;

behavior all_equal:
 assumes IsEqual{Here, Here}(a, n, b);
 ensures \result == n;

behavior some_not_equal:
 assumes !IsEqual{Here, Here}(a, n, b);
 ensures 0 <= \result < n;
 ensures a[\result]!= b[\result];
 ensures IsEqual{Here, Here}(a, \result, b);

complete behaviors;
disjoint behaviors;
*/
size_type_mismatch(const_value_type* a, size_type_n, const_value_type* b);</pre>
```

The implementation is simply:

File mismatch.c

```
size_type mismatch(const value_type* a, size_type n, const value_type* b)
{
 /*@
 loop invariant 0 <= i <= n;
 loop invariant IsEqual{Here, Here}(a, i, b);
 loop assigns i;
 loop variant n-i;
 */
 for (size_type i = 0; i < n; i++)
 if (a[i] != b[i])
 return i;
 return n;
}</pre>
```

Once again, WP simply proves the algorithm:

2.3 Alternate equal with mismatch

It is also possible to implement the equal algorithm in terms of mismatch. Using the same specification file given for equal in 2.1, the implementation is now:

File equal.c [alt]

```
#include "mismatch.h"
#include "../equal/equal.h"
bool equal(const value_type* p, size_type m, const value_type* q)
{
 return mismatch(p, m, q) == m;
}
```

The entire program is proven correct by WP plug-in (here, the proofs steps for function mismatch are omitted):

As the reader may observe, the WP has proven the precondition of mismatch from the one of equal, and the post-condition of equal from the one of mismatch.

2.4 The find Algorithm

We study now the *reconsidered* version of the find algorithm from "ACSL By Example". This algorithm looks for the first occurrence of an element into a sequence. We makes use of the following helper predicate:

File find.h

```
| /*@ | predicate HasValue{A}(value_type* a, integer n, value_type val) = | \exists integer i; 0 <= i < n && a[i] == val; | */
```

Then follows the specification of the find algorithm:

File find.h

```
requires IsValidRange(a, n);
assigns \nothing;

behavior some:
 assumes HasValue(a, n, val);
 ensures 0 <= \result < n;
 ensures a[\result] == val;
 ensures !HasValue(a, \result, val);

behavior none:
 assumes !HasValue(a, n, val);
 ensures \result == n;

complete behaviors;
disjoint behaviors;
*/
size_type find(const value_type* a, size_type n, value_type val);</pre>
```

The implementation of the algorithm is:

File find.c

```
size_type find(const value_type* a, size_type n, value_type val)
{
 /*@
 loop invariant 0 <= i <= n;
 loop invariant !HasValue(a, i, val);
 loop assigns i;
 loop variant n-i;
 */
 for (size_type i = 0; i < n; i++)
 if (a[i] == val)
 return i;
 return n;
}</pre>
```

The implementation is proved correct against its specification by simply running the WP plug-in:

2.5 The find-first-of Algorithm

This algorithm is an extension of find: it looks for the first element of sequence a that belongs to sequence b. We also makes use of the HasValue predicate. But we also need its extension to sequence, as in the original specification from "ACSL By Example":

File findfirst.h

The specification of the algorithm is:

File findfirst.h

The implementation of the algorithm is:

File findfirst.c

The implementation is proved correct against its specification by simply running the WP plug-in:

2.6 The adjacent-find Algorithm

This algorithm looks for the first two consecutive equal elements in a sequence. The formal definition of equal neighbors is:

File adjacent.h

The specification of the algorithm is:

File adjacent.h

```
requires IsValidRange(a, n);
assigns \nothing;

behavior some:
 assumes HasEqualNeighbors(a, n);
 ensures 0 <= \result < n-1;
 ensures a[\result] == a[\result+1];
 ensures !HasEqualNeighbors(a, \result);

behavior none:
 assumes !HasEqualNeighbors(a, n);
 ensures \result == n;

complete behaviors;
disjoint behaviors;
*/
size_type adjacent_find(const value_type* a, size_type n);</pre>
```

The implementation of the algorithm is:

File adjacent.c

```
size_type adjacent_find(const value_type* a, size_type n)
{
 if (0==n) return n;

 /*@
 loop invariant 0 <= i < n;
 loop invariant !HasEqualNeighbors(a, i+1);
 loop assigns i;
 loop variant n-i;
 */
 for (size_type i = 0; i < n-1; i++)
 if (a[i] == a[i+1])
 return i;
 return n;
}</pre>
```

The implementation is proved correct against its specification by simply running the WP plug-in:

2.7 The count Algorithm

The algorithm presented here counts the number of occurences for a given element in a sequence. The axiomatization of counting occurrences proposed in "ACSL By Example" is:

```
File count.axioms
```

The predicate Count is defined by a read clause. The current version of WP plug-in only implements a limited subset of read clauses. Hence, we must adapt a bit this specification.

2.7.1 Adapting the Axiomatics

To be handled correctly, we must provide WP with enough *patterns* in read clauses to access all the heap values actually *reads*.

For the memory models used in this case study, it is sufficient to access at least one element of the sequence to properly define the Count predicate. Hence, we modified the Count axiomatic as follows:

File count.axioms [adapted]

This problem will be solved in future release of WP since there is no theoretical limitation for handling arbitrary *reads* definitions.

2.7.2 Proving Lemmas

From the original Count axiomatics, the following lemma should hold:

File count.lemma

Unfortunately, the current version of WP plug-in does not generate proof obligation for lemmas. We can, however, seek a proof for the lemma by embedding it into the post-condition of a function that does nothing. For instance:

File count/lemma.c

The lemma is easily proved in this form:

```
# frama-c -wp [...]
[kernel] preprocessing with "gcc -C -E -I. count/lemma.c"
[wp] warning: Missing RTE guards
[wp] warning: Interpreting reads-definition as expressions rather than tsets
```

```
Function #VC WP Alt-Ergo Success lemma 1 - 1 100% (1s)
```

Future version of WP plug-in will automatically generate the necessary proof obligation for lemmas, with no more need for such *dummy* functions.

2.7.3 Proving the Algorithm

Now that we have axiomatized the Count predicate, we may study the algorithm proposed in "ACSL By Example" for counting the occurrences of a a given element in a sequence.

The specification, which also includes the adapted axiomatics and the lemma of previous sections, is as follows:

File count.h

```
/*@
  requires IsValidRange(a, n);
  ensures \result == Count(a, val, 0, n);
  assigns \nothing;
*/
size_type count(const value_type* a, size_type n, value_type val);
```

Then follows the specification of the count algorithm:

File count.c

```
size_type count(const value_type* a, size_type n, value_type val)
{
 size_type cnt = 0;
 /*@
 loop invariant 0 <= i <= n;
 loop invariant cnt == Count(a, val, 0, i);
 loop assigns i,cnt;
 loop variant n-i;
 */
 for (size_type i = 0; i < n; i++)
 if (a[i] == val)
 cnt++;
 return cnt;
}</pre>
```

The algorithm is proved correct against its specification by simply running the WP plug-in:

2.8 The search Algorithm

We study now the **search** algorithm from "ACSL By Example". This algorithm looks for a subsequence inside a sequence. We use the same definition as in the original specification:

File search.h

Then follows the specification of the search algorithm:

File search.h

```
requires IsValidRange(a, m);
requires IsValidRange(b, n);
assigns \nothing;

behavior has_match:
 assumes HasSubRange(a, m, b, n);
 ensures (n == 0 || m == 0) => \result == 0;
 ensures 0 <= \result <= m-n;
 ensures IsEqual{Here,Here}(a+\result, n, b);
 ensures !HasSubRange(a, \result+n-1, b, n);

behavior no match:
 assumes !HasSubRange(a, m, b, n);
 ensures \result == m;

complete behaviors;
disjoint behaviors;
*/
size_type search(const value_type* a, size_type m, const value_type* b, size_type n);</pre>
```

The implementation of the algorithm is:

File search.c

```
#include "../equal/equal.h"

size_type search(const value_type* a, size_type m, const value_type* b, size_type n)
{
 if ((n == 0) || (m == 0)) return 0;
 if (n > m) return m;
 /*@
 loop invariant 0 <= i <= m-n+1;
 loop invariant !HasSubRange(a, n+i-1, b, n);
 loop assigns i;
 loop variant m-i;
 */
 for(size_type i = 0; i <= m-n; i++) {
 if (equal(a+i, n, b)) // Is there a match?
 return i;
 }
 return m;
}</pre>
```

Remark that search is defined in terms of equal, and its specification should be included from the equal.h header file.

2.8. THE SEARCH ALGORITHM

From the original specification from "ACSL By Example", we only add the *loop assigns* clause. The implementation is proved correct against its specification by simply running the WP plugin:

Chapter 3

Maximum and Minimum Algorithms

In this chapter we study the algorithms for computing the extremum elements in a sequence.

3.1 Partial Order Properties

In the case study, the partial order < is used with integer types only. With decision procedures supported by WP plug-in, the *irrreflexivity*, *antisymmetry* and *transitivity* properties naturally holds and are not necessary to be included in the specifications.

However, for *genericity* purpose, we can still manage to prove them using the same syntactic sugar already used for **count** lemma in section 2.7.

For < we introduce the following dummy declaration:

File less.lemma

```
/*@
  ensures LessIrreflexivity:
 \forall value_type a; !(a < a);
  ensures LessAntisymetry:
 \forall value_type a, b; (a < b) \implies !(b < a);
  ensures LessTransitivity:
 \forall value_type a, b, c; (a < b) && (b < c) \implies (a < c);
  */
  void less(void) { }</pre>
```

For >, <= and >=, we introduce the following dummy declaration:

File greater.lemma

```
/*@
  ensures Greater:
 \forall value_type a, b; (a > b) <=> (b < a);
  ensures LessOrEqual:
 \forall value_type a, b; (a <= b) <=> !(b < a);
  ensures GreaterOrEqual:
 \forall value_type a, b; (a >= b) <=> !(a < b);
  */
  void greater(void) { }</pre>
```

All these lemmas are easily discharged:

3.2 The max-element Algorithm

We study now the first version of the max-element algorithm from "ACSL By Example". The specification of the max-element algorithm is as follows:

File maxelt.h

```
requires IsValidRange(a, n);
assigns \nothing;

behavior empty:
 assumes n = 0;
 ensures \result == 0;

behavior not empty:
 assumes 0 < n;
 ensures 0 <= \result < n;
 ensures \forall integer i; 0 <= i < n \implies a[i] <= a[\result];
 ensures \forall integer i; 0 <= i < \result \implies a[i] < a[\result];

complete behaviors;
disjoint behaviors;
*/
size_type max_element(const value_type* a, size_type n);</pre>
```

The implementation of the algorithm is:

File maxelt.c

```
size_type max_element(const value_type* a, size_type n)
{
 if (n == 0) return 0;

 size_type max = 0;
 /*@
 loop invariant 0 <= i <= n;
 loop invariant 0 <= max < n;
 loop invariant \( \frac{1}{2} \) integer k; 0 <= k < i \impsi a[k] <= a[max];
 loop invariant \( \frac{1}{2} \) integer k; 0 <= k < max \impsi a[k] < a[max];
 loop assigns max, i;
 loop variant n-i;
 */
 for (size_type i = 0; i < n; i++)
 if (a[max] < a[i])
 max = i;

 return max;
}</pre>
```

3.3 The max-element Algorithm with Predicates

We study now the *reconsidered* version of the max-element algorithm from "ACSL By Example" with predicates:

File maximum.spec

Remark that we rephrased the original specification of IsMaximum. The specification of the max-element algorithm becomes:

File maxelt.h

```
/*@
  requires IsValidRange(a, n);
  assigns \nothing;

behavior empty:
  assumes n == 0;
  ensures \result == 0;

behavior not_empty:
  assumes 0 < n;
  ensures 0 <= \result < n;
  ensures IsMaximum(a, n, \result);
  ensures IsFirstMaximum(a, \result);

complete behaviors; disjoint behaviors;
*/
size_type max_element(const value_type* a, size_type n);</pre>
```

The implementation of the algorithm is now:

File maxelt.c

```
size_type max_element(const value_type* a, size_type n)
{
  if (n == 0) return 0;

  size_type max = 0;
  /*@
 loop invariant 0 <= i <= n;
 loop invariant 1sMaximum(a, i, max);
 loop invariant IsFirstMaximum(a, max);
 loop assigns i,max;
 loop variant n-i;
  */
  for (size_type i = 0; i < n; i++)
 if (a[max] < a[i])
 max = i;

  return max;
}</pre>
```

The implementation is proved correct against its specification by running the WP plug-in:

3.4 The max-seq Algorithm

We study now the max-seq algorithm from "ACSL By Example". Its specification is to return the maximal value in a sequence, not its index like in the max-element algorithm.

The specification is as follows:

File maxseq.h

```
/*@
  requires n>0;
  requires IsValidRange(a, n);
  assigns \nothing;

ensures \forall integer i; 0 <= i <= n-1 \rightarrow \result >= a[i];
  ensures \exists integer e; 0 <= e <= n-1 && \result == a[e];

*/
size_type max_seq(const value_type* a, size_type n);</pre>
```

The algorithm is implemented in terms of algorithm max-element, as follows:

File maxseq.c

```
size_type max_seq(const value_type* a, size_type n)
{
 return a[max_element(a,n)];
}
```

The implementation is proved correct against its specification thanks to the specification of the max-element function:

3.5 The min-element Algorithm

We study now the first version of the min-element algorithm from "ACSL By Example". The specification of the min-element algorithm:

File minelt.h

```
requires IsValidRange(a, n);
assigns \nothing;

behavior empty:
 assumes n == 0;
 ensures \result == 0;

behavior not_empty:
 assumes 0 < n;
 ensures 0 <= \result < n;
 ensures \forall integer i; 0 <= i < n \implies a[\result] <= a[i];
 ensures \forall integer i; 0 <= i < \result \implies a[\result] < a[i];

complete behaviors;
disjoint behaviors;
*/
size_type min_element(const value_type* a, size_type n);</pre>
```

The implementation of the algorithm is:

File minelt.c

```
size_type min_element(const value_type* a, size_type n)
{
 if (n == 0) return 0;

 size_type min = 0;
 /*@
 loop invariant 0 <= i <= n;
 loop invariant 0 <= min < n;
 loop invariant \forall integer k; 0 <= k < i \implies a[k];
 loop invariant \forall integer k; 0 <= k < min \implies a[k];
 loop assigns i,min;
 loop variant n-i;
 */
 for (size_type i = 0; i < n; i++)
 if (a[i] < a[min])
 min = i;

 return min;
}</pre>
```


Chapter 4

Binary Search Algorithms

In this chapter, we study the binary search algorithms defined in "ACSL By Example".

4.1 Specification Helpers

Like in the original book, we must introduce in our library the definition for sorted sequences:

File binary.h

We also require the introduction of an helper axiom for division:

File binary.h

4.2 By-Reference Arguments

The generated proof obligations for lowerbound and upperbound functions are rather difficult to discharge with the Store memory model. It is better here to use the Logic memory model that combines Store and arrays passed by references detection, which is quite effective here.

This experimental memory model is activated by -wp-model Logic. However, the proofs can be handled in Store model with a timeout of one minute.

4.3 The lower-bound algorithm

We study here the lower-bound algorithm from "ACSL By Example". Its specification is:

File lowerbound.h

```
/*@
  requires IsValidRange(a, n);
  requires IsSorted(a, n);

  assigns \nothing;

  ensures 0 <= \result <= n;
  ensures \forall integer k; 0 <= k < \result \implies a[k] < val;
  ensures \forall integer k; \result <= k < n \implies val <= a[k];
  */
  size_type lower_bound(const value_type* a, size_type n, value_type val);</pre>
```

The implementation of the algorithm is:

File lowerbound.c

Remark: the original specification of loop-assigns in "ACSL By Example" is *wrong* since the loop *do* assigns the local variables of the function. The original specification works with Jessie since local variables rarely live in the assignable heap, but it is not correct for WP where assigns clauses are more strictly verified.

4.4 The upper-bound algorithm

We study here the upper-bound algorithm from "ACSL By Example". Its specification is:

File upperbound.h

```
/*@
 requires IsValidRange(a, n);
 requires IsSorted(a, n);

 assigns \nothing;

 ensures 0 <= \result <= n;
 ensures \forall integer k; 0 <= k < \result \implies a[k] <= val;
 ensures \forall integer k; \result <= k < n \implies val < a[k];

*/
size_type upper_bound(const value_type* a, size_type n, value_type val);</pre>
```

The implementation of the algorithm is:

File upperbound.c

```
size_type upper_bound(const value_type *a, size_type n, value_type val)
 size_type left = 0;
 size\_type\ right = n;
 size_type middle = 0;
 loop invariant 0 \le left \le right \le n;
 loop assigns middle, left, right;
 loop variant right - left;
 while (left < right) {
 middle = left + (right - left) / 2;
 if (a[middle] <= val)
 left = middle + 1;
 else
 right = middle;
 return right;
}
```

4.5 The binary-search algorithm

We study here the binary-search algorithm from "ACSL By Example". Its specification is:

File binarysearch.h

```
/*@
  requires IsValidRange(a, n);
  requires IsSorted(a, n);
  assigns \nothing;
  ensures \result \implies HasValue(a, n, val);
*/
bool binary_search(const value_type* a, size_type n, value_type val);
```

The implementation of the algorithm is:

File binarysearch.c

```
| bool binary_search(const value_type* a, size_type n, value_type val)
{
 size_type lwb = lower_bound(a, n, val);
 return lwb < n && a[lwb] <= val;
}
```

Remark: the original specification of loop-assigns in "ACSL By Example" is *wrong* since the loop *do* assigns the local variables of the function. The original specification works with Jessie since local variables rarely live in the assignable heap, but it is not correct for WP where assigns clauses are more strictly verified.

Chapter 5

Mutating Algorithms

In this chapter, we study the mutating algorithms defined in "ACSL By Example".

5.1 The fill Algorithm

We now study the fill algorithm from "ACSL By Example". This algorithm initializes a sequence with a particular value.

The specification of the fill algorithm is as follows:

```
File fill.h
```

```
/*@
  requires IsValidRange(a, n);

assigns a[0..n-1];

ensures \forall integer i; 0 <= i < n \implies a[i] == val;

*/
void fill(value_type* a, size_type n, value_type val);</pre>
```

The implementation of the algorithm is:

File fill.c

```
void fill(value_type* a, size_type n, value_type val)
{
 /*@
 loop invariant 0 <= i <= n;
 loop invariant \forall integer k; 0 <= k < i \implies a[k] == val;
 loop assigns a[0..n-1], i;
 loop variant n-i;
 */
 for (size_type i = 0 ; i < n ; i++)
 a[i] = val;
}</pre>
```

From the original specification from "ACSL By Example", we only add the *loop assigns* clause. The implementation is proved correct against its specification by simply running the WP plugin:

5.2 The iota Algorithm

We now study the iota algorithm from "ACSL By Example". This algorithm assigns sequentially increasing values to a range, with a user-defined start value.

We slightly modify the specification of the iota algorithm to replace the INT_MAX macro-definition by its value on 32-bit architectures:

File iota.h

```
/*@
  requires IsValidRange(a, n);
  requires val + n < 2147483647 ; // INT_MAX
  assigns a[0..n-1];
  ensures \forall integer k; 0 <= k < n \implies a[k] == val + k;
  */
  void iota(value_type* a, size_type n, value_type val);</pre>
```

The implementation of the algorithm is:

File iota.c

5.3 The swap Algorithm

We now study the swap algorithm from "ACSL By Example". This algorithm exchanges the value of two variables.

The specification of the swap algorithm is as follows:

File swap.h

```
/*@
  requires \valid(p);
  requires \valid(q);
  requires \separated(p,q);

  assigns *p;
  assigns *q;

  ensures *p == \old(*q);
  ensures *q == \old(*p);
  */
  void swap(value_type* p, value_type* q);
```

The implementation of the algorithm is:

File swap.c

```
void swap(value_type* p, value_type* q) {
  const value_type save = *p;
  *p = *q;
  *q = save;
}
```

5.4 The swap-values Algorithm

We now study the swap-values algorithm from "ACSL By Example". This algorithm exchanges the value of two variables.

The specification of the swap-values algorithm is as follows:

File swapvalues.h

```
/*@
 SwapValues\{L1,L2\}(value\ type*\ a,\ size\ type\ i\ ,\ size\ type\ j\ )=
 0 <= \ i \ \&\& \ 0 <= \ j \ \&\&
 \operatorname{\mathsf{At}}(a[i],L1) = \operatorname{\mathsf{At}}(a[j],L2) \&\&
 \label{eq:ata} \\ \mbox{ } (a[k]\,,\!L1) = \mbox{ } (a[k]\,,\!L2)); \\
*/
/*@
  requires IsValidRange(a, n);
  requires 0 \ll i \ll n;
  requires 0 \ll j < n;
  assigns a[i];
  assigns a[j];
  ensures SwapValues{Old, Here}(a, i, j);
void swap_values(value_type* a, size_type n,
 size_type i, size_type j);
```

The implementation of the algorithm is:

File swapvalues.c

The implementation is proved correct with detection of arrays passed by reference (option -wp-model Logic):

With Store memory model, the proof obligations are not discharged by Alt-Ergo:

5.5 The swap-ranges Algorithm

We now study the swap-ranges algorithm from "ACSL By Example". This algorithm exchanges the contents of two ranges element-wise. The specification of the swap-ranges algorithm is as follows:

File swapranges.h

```
/*@
  requires IsValidRange(a, n);
  requires IsValidRange(b, n);
  requires \separated(a+(0..n-1), b+(0..n-1));

assigns a[0..n-1];
  assigns b[0..n-1];

ensures IsEqual{Here,Old}(a, n, b);
  ensures IsEqual{Old,Here}(a, n, b);

*/
void swap_ranges(value_type* a, size_type n, value_type* b);
```

The implementation of the algorithm is:

File swapranges.c

```
void swap_ranges(value_type* a, size_type n, value_type* b) {
 /*@
 loop invariant 0 <= i <= n;

 loop assigns a[0..i-1];
 loop assigns b[0..i-1];
 loop assigns i;

 loop invariant IsEqual{Pre, Here}(a, i, b);
 loop invariant IsEqual{Here, Pre}(a, i, b);
 loop variant n-i;

*/
for (size_type i = 0; i < n; i++) {
 swap(&a[i], &b[i]);
 }
}</pre>
```

Within Store model, the preservation of loop invariants are hardly discharged by Alt-Ergo. The implementation is proven correct with model Logic that takes benefit from arrays passed by reference:

5.6 The copy Algorithm

We now study the copy algorithm from "ACSL By Example". This algorithm copies the contents from a source sequence to a destination sequence.

The specification of the copy algorithm is as follows:

File copy.h

```
/*@
  requires IsValidRange(a, n);
  requires IsValidRange(b, n);
  requires \separated(a+(0..n-1), b+(0..n-1));

  assigns b[0..n-1];
  ensures IsEqual{Here,Here}(a, n, b);

*/
void copy(const value_type* a, size_type n, value_type* b);
```

The implementation of the algorithm is:

File copy.c

```
void copy(const value_type* a, size_type n, value_type* b) {
 /*@
 loop invariant 0 <= i <= n;

 loop assigns i,b[0..i-1];

 loop invariant IsEqual{Here,Here}(a, i, b);
 loop variant n-i;

*/
for (size_type i = 0; i < n; i++)
 b[i] = a[i];
}</pre>
```

5.7 The reverse-copy and reverse Algorithms

5.7.1 reverse-copy

We now study the reverse-copy algorithm from "ACSL By Example". This algorithm copies the contents from a source sequence to a destination sequence in reverse order.

The specification of the reverse-copy algorithm is as follows:

File reversecopy.h

```
/*@
  requires IsValidRange(a, n);
  requires IsValidRange(b, n);

  assigns b[0..(n-1)];

  ensures \forall integer i; 0 <= i < n \implies b[i] == a[n-1-i];
  */
  void reverse_copy(const value_type* a, size_type n, value_type* b);</pre>
```

The implementation of the algorithm is:

File reversecopy.c

```
void reverse_copy(const value_type* a, size_type n, value_type* b) {
 /*@
 loop invariant 0 <= i <= n;
 loop invariant \forall integer k; 0 <= k < i >> b[k] == a[n-1-k];

 loop assigns b[0..i-1], i;
 loop variant n-i;
 */
 for (size_type i = 0; i < n; i++)
 b[i] = a[n-1-i];
}</pre>
```

The implementation is proved correct against its specification by simply running the WP plug-in:

5.7.2 reverse

The reverse algorithm is an in place version of the reverse-copy algorithm.

Its specification is as follows:

File reverse.h

The implementation is:

File reverse.c

```
void reverse(value_type* a, size_type n) {
  size type first = 0;
  size_type last = n-1;
  /*@
 loop invariant 0 <= first;</pre>
 loop invariant last < n;
 // next 2 are added for proving "normal" assigns with alt-ergo
 loop\ invariant\ n>0 \Longrightarrow first <= n\ ;
 loop invariant n \le 0 \Longrightarrow first \Longrightarrow 0;
 / false, though simplify is ok with it ...
 // loop invariant n > 0 \Longrightarrow  first \leq last;
 loop invariant first + last = n - 1;
 loop invariant \forall integer k;
 0 \ll k \ll \text{first} \implies a[k] \implies a[k] \implies a[n-1-k], \text{ Pre};
 loop invariant \forall integer k;
 last < k < n \Longrightarrow a[k] \Longrightarrow \mathsf{at}(a[n-1-k], \ Pre);
 loop assigns a[0..(first-1)];
 loop assigns a[(last+1)..(n-1)];
 loop assigns first, last;
 loop variant last;
 while (first < last) {
 swap_values(a, n, first++, last--);
}
```

Running the WP plug-in does not allow proving some loop invariants preservation nor certain loop assigns:

5.8 The rotate-copy Algorithm

We now study the rotate-copy algorithm from "ACSL By Example". This algorithm rotates a source sequence by a certain number of positions and copies the result to a destination sequence of same size.

The specification of the rotate-copy algorithm is as follows:

File rotatecopy.h

```
/*@
requires IsValidRange(a, n);
requires IsValidRange(b, n);
requires \separated(a+(0..n-1), b+(0..n-1));
requires 0 \le m \le n;
assigns b[0..(n-1)];
```

The implementation of the algorithm is:

File rotatecopy.c

A partial proof of correctness is obtained by running the WP plug-in:

5.9 The replace-copy Algorithm

We now study the replace-copy algorithm from "ACSL By Example". This algorithm copies a source sequence to a destination sequence whilst substituting every occurrence of a given value by another value.

The specification of the replace-copy algorithm is as follows:

File replacecopy.h

The implementation of the algorithm is:

File replacecopy.c

```
(a[j] != old_val && b[j] == a[j]);
loop variant n-i;
*/
for(size_type i = 0; i < n; i++)
  b[i] = (a[i] == old_val ? new_val : a[i]);

return n;
}</pre>
```

A partial proof of correctness is obtained by running the WP plug-in:

5.10 The remove-copy Algorithm

We now study the remove-copy algorithm from "ACSL By Example". This algorithm copies the contents from a source sequence to a destination sequence whilst removing elements having a given value. The return value is the length of the range.

5.10.1 Adapting the Axiomatics

The axiomatization provided in "ACSL By Example" is:

File remove-copy.axioms

```
/*@
 axiomatic WhitherRemove_Function
{
 logic integer WhitherRemove{L}(value_type* a, value_type v, integer i) reads a[0..(i-1)];

 axiom whither_1:
 \forall value_type *a, v; WhitherRemove(a, v, 0) == 0;

 axiom whither_2:
 \forall value_type *a, v, integer i; a[i] == v =>
 WhitherRemove(a, v, i+1) == WhitherRemove(a, v, i);

 axiom whither_3:
 \forall value_type *a, v, integer i; a[i] != v =>
 WhitherRemove(a, v, i+1) == WhitherRemove(a, v, i) + 1;

 axiom whither_lemma:
 \forall value_type *a, v, integer i, j; i < j && a[i] != v =>
 WhitherRemove(a, v, i) < WhitherRemove(a, v, j);

}
*/</pre>
```

The predicate WhitherRemove is defined by a read clause. It must be adapted for the current version of the WP plug-in which only implements a limited subset of read clauses:

File remove-copy.axioms [adapted]

```
axiom whither_1:
 \forall value_type *a, v; WhitherRemove(a, v, 0) == 0;

axiom whither_2:
 \forall value_type *a, v, integer i; a[i] == v =>
 WhitherRemove(a, v, i+1) == WhitherRemove(a, v, i);

axiom whither_3:
 \forall value_type *a, v, integer i; a[i] != v =>
 WhitherRemove(a, v, i+1) == WhitherRemove(a, v, i) + 1;

axiom whither_lemma:
 \forall value_type *a, v, integer i, j; i < j && a[i] != v =>
 WhitherRemove(a, v, i) < WhitherRemove(a, v, j);

}
*/</pre>
```

5.10.2 Proving the Algorithm

The specification of the remove-copy algorithm bases itself on the RemoveCopy predicate, itself based on the WhitherRemove function:

File removecopy.h

```
/*@
  predicate
 RemoveCopy\{L\}(value\_type*~a,~integer~n,
 value type* b, integer m, value type v) =
 m == WhitherRemove(a, v, n) \&\&
 \forall integer i;
 0 \leftarrow i < n \& a[i] = v \Longrightarrow b[WhitherRemove(a, v, i)] \Longrightarrow a[i];
/*@
  requires IsValidRange(a, n);
  requires IsValidRange(b, n);
  requires \separated(a+(0..n-1), b+(0..n-1));
  assigns b[0..n-1];
  ensures \forall integer k; \result \leq k < n \Longrightarrow b[k] \Longrightarrow \old(b[k]);
  ensures RemoveCopy(a, n, b, \result, val);
size_type remove_copy(const value_type* a, size_type n,
 value_type * b, value_type val);
```

The implementation of the algorithm is:

File removecopy.c

The implementation can be partially proved correct against its specification by running the WP plug-in:

5.11 The unique-copy Algorithm

We now study the unique-copy algorithm from "ACSL By Example". This algorithm copies the contents from a source sequence to a destination sequence whilst removing elements consecutive groups of duplicate elements once the first one is copied. The return value is the length of the range.

5.11.1 Adapting the Axiomatics

The axiomatization provided in "ACSL By Example" is:

File unique-copy.axioms

```
/*@
  axiomatic WhitherUnique Function
 logic integer WhitherUnique{L}(value type* a, integer i)
 reads a[0..i];
 axiom unique 1:
 \forall value type *a; WhitherUnique(a, 0) == 0;
 axiom unique 2:
 \forall value_type *a, integer i; a[i] = a[i+1] \Longrightarrow
 WhitherUnique(a, i+1) = WhitherUnique(a, i);
 axiom unique 3:
 \forall value type *a, v, integer i;
 a[i] != a[i+1] ==>
 WhitherUnique(a, i+1) = WhitherUnique(a, i) + 1;
 axiom unique lemma 4:
 \forall value_type *a, integer i, j; i < j && a[i] != a[i+1] \Longrightarrow
 WhitherUnique(a, i) < WhitherUnique(a, j);
 axiom unique lemma 5:
 \forall value type *a, integer i, j;
 i < j \Longrightarrow \overline{W}hitherUnique(a, i) \le WhitherUnique(a, j);
```

The predicate WhitherUnique is defined by a read clause. It must be adapted for the current version of the WP plug-in which only implements a limited subset of read clauses:

File unique-copy.axioms [adapted]

```
/*@
 axiomatic WhitherUnique_Function
{
 logic integer WhitherUnique{L}(value_type* a, integer i)
```

```
reads a[0], a[i];
axiom unique 1:
  \forall value type *a; WhitherUnique(a, 0) == 0;
axiom unique 2:
  \forall value type *a, integer i;
 a[i] = a[i+1] =
 WhitherUnique(a, i+1) == WhitherUnique(a, i);
axiom unique 3:
  \forall value type *a, v, integer i;
 a[i] != a[i+1] =>
 \text{WhitherUnique}(a, i+1) == WhitherUnique}(a, i) + 1; 
axiom unique lemma 4:
  \forall value_type *a, integer i, j;
 i < j && a[i]!= a[i+1] ==>
 Whither Unique(a,\ i) < Whither Unique(a,\ j);
axiom unique lemma 5:
```

5.11.2 Proving the Algorithm

The specification of the unique-copy algorithm bases itself on the UniqueCopy predicate, itself based on the WhitherUnique function:

File uniquecopy.h

```
/*@
 UniqueCopy\{L\}(value\_type*~a,~integer~n,
 value_type* b, integer m) =
 (n = 0 \Longrightarrow m = \overline{0}) \&\&
 (n >= 1 \Longrightarrow m-1 \Longrightarrow WhitherUnique(a, n-1)) \&\&
 \forall integer i;
 0 \leftarrow i < n \Longrightarrow a[i] \Longrightarrow b[WhitherUnique(a,i)];
  requires IsValidRange(a, n);
  requires IsValidRange(b, n);
  requires \separated(a+(0..n-1), b+(0..n-1));
  assigns b[0..n-1];
  ensures \five the forall integer k; \result <math>\ensuremath{<=} k < n \Longrightarrow b[k] \Longrightarrow \five the b[k]);
  ensures 0 \le \text{result} \le n;
  ensures UniqueCopy(a, n, b, \result);
size_type unique_copy(const value_type* a,
 size_type n, value_type* b);
```

The implementation of the algorithm is:

File uniquecopy.c

```
size_type unique_copy(const value_type* a, size_type n,
 value_type* b)
  if (n \le 0) return 0;
  size type j = 0;
 b[j++] = a[0];
  /*@
 loop assigns b[1..j-1], i, j;
 loop invariant 1 \le j \le i \le n;
 // loop invariant \forall integer k; 0 <= k <= i-1
 \Longrightarrow Whither Unique (a,k) \ll Whither Unique (a,i-1);
 loop invariant \forall integer k; 0 \le k < i
 \implies a[k] \implies b[WhitherUnique(a,k)];
 loop invariant UniqueCopy(a, i, b, j);
 loop variant n-i;
 for (size_type i = 1; i < n; i++) {
  if (a[i] != a[i-1])
 b[j++] = a[i];</pre>
  return j;
```

The implementation can be partially proved correct against its specification by running the WP plug-in:

Chapter 6

Rationale

This chapter summurize the results of using WP for proving the algorithms of "ACSL By Example" book.

6.1 General Observations

Missing Assigns. Most of assigns clauses of the original specifications version 5.1.1 were incomplete. This is not a problem when using Jessie because its memory model handles local variables in a different way than WP does. It should be noticed that in pure ACSL, the absence of an assigns clause means *everything* is assigned. Actually, it is always a correct over-approximation, but in general, it is very difficult to prove something after everything has been assigned. WP complains with a warning for missing assigns clauses.

Proving Safety. The WP plug-in does not prove the absence of runtime errors ny its own. In this book, we use RTE plug-in to generate the necessary assertions to guarantee the absence of runtime errors, and finally prove them by WP. This is done very simply by using the -wp-rte option of WP.

6.2 Tool Chain

All examples presented in this book are automatically produced by Frama-C. Dedicated *wp-reports* have been used to produce the logs and summary reports of this book.

The reference version and tools are:

Frama-C	Nitrogen-20111001
WP plug-in	0.5
Alt-Ergo	0.93
Processor	2.6 Ghz 4-cores
Memory	4 Go

6.3 Non-Mutating Algorithms

Algorithm	#VC	WP	Alt-Ergo	Success
equal	12	2	10	100% (1s)
mismatch	17	2	15	100% (1s)
equal (mismatch)	5	2	3	100% (1s)
find	16	2	14	100% (1s)
find_first_of	20	3	17	100% (1s)
adjacent_find	19	2	17	100% (1s)
count	14	3	11	100% (1s)
search	24	3	21	100% (1s)

6.4 Maximum and Minimum Algorithms

Algorithm	#VC	WP	Alt-Ergo	Success
partial orders	6	1	5	100% (1s)
max_element	21	3	18	100% (1s)
$max\ with\ predicates$	21	3	18	100% (1s)
min_element	21	3	18	100% (1s)
max_seq	6	2	4	100% (1s)

6.5 Binary Search Algorithms

Algorithm	# VC	WP	Alt-Ergo	Success
lower_bound	17	2	15	100% (5s)
upper_bound	17	2	15	100% (3s)
binary_search	6	2	4	100% (1s)

6.6 Mutating Algorithms

Algorithm	#VC	WP	Alt-Ergo	Success
fill	11	1	10	100% (1s)
iota	13	-	13	100% (1s)
swap	7	1	6	100% (1s)
swap_values	6	1	5	100% (1s)
swap_ranges	24	1	23	100% (1s)
сору	13	-	13	100% (3s)
reverse_copy	15	-	15	100% (1s)
reverse	33	2	29	93.9% (1s)
rotate_copy	15	-	14	93.3% (3s)
replace_copy	18	1	16	94.4% (1s)
remove_copy	16	-	15	93.8% (1s)
unique_copy	25	1	20	84.0% (3s)