

Programming is Hard

Who watches the watchers?

Let's talk about verification

XUnit

Standard Practice

- We all use it
- Most of us rely on it day to day
- We seem to trust it implicitly

```
def test example
  # create something to test
  obj = MyExampleObject.new(arguments)
  # program statement
  result = obj.example method(arguments)
  # verification
  assert_equal("fact", result)
 #implicit teardown
end
it "must be an example" do
  obj = MyExampleObject.new(arguments)
  result = obj.example_method(arguments)
  result.should == fact
end
```

It's doing too much

- It's doing too much
- BDD is just XUnit with lots of bad English

- It's doing too much
- BDD is just XUnit with lots of bad English
- Poor separation of the tester and testee

- It's doing too much
- BDD is just XUnit with lots of bad English
- Poor separation of the tester and testee
- What are you testing?

- It's doing too much
- BDD is just XUnit with lots of bad English
- Poor separation of the tester and testee
- What are you testing?
 - Are you sure?!

Your mock object is a joke; that object is mocking you. For needing it. — Rich Hickey

Coverage is a Lie

- Too many false indicators of comprehensive verification
- We work really hard at the wrong things to achieve good coverage
- "The Emperor's new suit"

Always in Manual Drive

- Devise, write, and maintain all cases
- Edge cases are a (big) problem
 - Especially with simple functions
- Example: Integer commutative law

Logic #fail

$$\exists_x f(x) \neq expect(x) \Rightarrow \text{bugs}$$

Logic #fail

$$\exists_x f(x) \neq expect(x) \Rightarrow \text{bugs}$$

$$\exists_x f(x) = expect(x) \Rightarrow \neg \text{bugs}$$

Logic #fail

$$\exists_x f(x) \neq expect(x) \Rightarrow \text{bugs}$$

$$\exists_x f(x) = expect(x) \Rightarrow \neg \text{bugs}$$

- Developing test cases is hard
- We have computers!
- Define your domain, auto-generate inputs
- Write less, test more
- Find edge cases automatically!

- Developing test cases is hard
- We have computers!
- Define your domain, auto-generate inputs
- Write less, test more
- Find edge cases automatically!
 - (money back guarantee)

```
(defspec integer-commutative-laws
  (partial map identity)
  [^{:tag `integer} a ^{:tag `integer} b]
  (if (longable? (+' a b))
 (assert (= (+ a b) (+ b a))
 (+' a b) (+' b a)
 (unchecked-add a b)
 (unchecked-add b a)))
 (assert (= (+' a b) (+' b a))))
  (if (longable? (*' a b))
 (assert (= (* a b) (* b a))
 (*' a b) (*' b a)
 (unchecked-multiply a b)
 (unchecked-multiply b a)))
 (assert (= (*' a b) (*' b a))))
```

• Real world cases?

- Real world cases?
 - Sparse trees

- Real world cases?
 - Sparse trees
 - Complex pre-conditions

- Real world cases?
 - Sparse trees
 - Complex pre-conditions
- How many iterations?

[...] there exists no automatic method that decides with generality non-trivial questions on the black-box behavior of computer programs. — Wikipedia

You can never have enough assertions

- You can never have enough assertions
- All you can do is improve "confidence"
 - (for some naïve definition thereof)

- You can never have enough assertions
- All you can do is improve "confidence"
 - (for some naïve definition thereof)
- Black box testing is a farce

- You can never have enough assertions
- All you can do is improve "confidence"
 - (for some naïve definition thereof)
- Black box testing is a farce
- Partial function indistinguishable from total

```
def addGood(x: Int, y: Int) = x + y
// egad!
def addBad(x: Int, y: Int) = (x, y) match {
  case (0, 0) => 0
  case (0, 1) => 1
  case (1, 0) => 1
  case (2, 3) => 5
  case (100, 500) => 600
```

Black Box Testing

• Do we just...enumerate cases?

- Do we just...enumerate cases?
- When do we stop? (hint: never!)

- Do we just...enumerate cases?
- When do we stop? (hint: never!)
- Can we assume edge cases are predictable?

- Do we just...enumerate cases?
- When do we stop? (hint: never!)
- Can we assume edge cases are predictable?
- What can we assume?

- Do we just...enumerate cases?
- When do we stop? (hint: never!)
- Can we assume edge cases are predictable?
- What can we assume?
- It's all undecidable, let's go shopping

In the beginning...

An Axiomatic Basis for Computer Programming

Partial Correctness

$$P\left\{Q\right\}R$$

Built on two ideas

- Axioms
 - The foundation of proofs in our system (assignment, precendence, identity, etc)
- Inference
 - Higher order ideas that use combinations of axioms to draw conclusions

It drove us to think about consequence in program execution

Be Careful!

$$\neg \exists_x \forall_y \ (y \leq x)$$

Computers are finite!

$$\forall_x \ (x \leq \max)$$

Real Example

Commutative law

Rules of Consequence

$$(\vdash P \{Q\} R) \land (\vdash R \supset S) \Rightarrow (\vdash P \{Q\} S)$$

$$(\vdash P \{Q\} R) \land (\vdash S \supset P) \Rightarrow (\vdash S \{Q\} R)$$

Our problems are solved!

• Mildly controversial...

- Mildly controversial...
- Formal verification...that you can't disable!

- Mildly controversial...
- Formal verification...that you can't disable!
- Part of the language (inextricably)
 - (yes, that is a definitional requirement)

- Mildly controversial...
- Formal verification...that you can't disable!
- Part of the language (inextricably)
 - (yes, that is a definitional requirement)
- Model correctness as consistency

$$\frac{\Gamma \vdash t : T}{t \Rightarrow t' \lor t \text{ is value}} \text{ PROGRESS}$$

$$\frac{\Gamma \vdash t : T \qquad t \Rightarrow t'}{\Gamma \vdash t' : T}$$
 Preservation

```
case class Miles(value: Int)
case class Kilometers(value: Int)

def launchMarsMission(distance: Miles) = {
  val kph = distance.value / (6 * 30 * 24)
  increaseSpeedToKPH(kph)
}
```


```
trait Forall[CC[_]] {
  def apply[A]: CC[A]
trait ST[S, A] {
  def flatMap[B](f: A => ST[S, B]): ST[S, B]
object ST {
  def run[A](
 f: Forall[({ type \lambda[S] = ST[S, A] => A })#\lambda]): A
```

• Incorrect algorithms fail to compile

544 horie

- Incorrect algorithms fail to compile
- Bugs are a thing of the past

54ghrie

- Incorrect algorithms fail to compile
- Bugs are a thing of the past

• Programmers herald new era

- Incorrect algorithms fail to compile
- Bugs are a thing of the past
- Programmers herald new era
- Profit?

544 mie

Curry-Howard

- Types are logical propositions
- Values are proofs of propositions
- Type checking is testing logical validity
- A system's consistency is what is checked

-- Thm. Integer implies Walrus

```
theorem :: Integer -> Walrus
theorem a = theorem a
```

-- Thm. everything implies Walrus

```
theorem :: forall a . a -> Walrus
theorem a = theorem a
```

-- Thm. everything is true!

```
theorem :: forall a . a
theorem = theorem
```


• Self-referentiality is a problem

- Self-referentiality is a problem
 - Hello, Strange Loop!

- Self-referentiality is a problem
 - Hello, Strange Loop!
- Incomplete or inconsistent

- Self-referentiality is a problem
 - Hello, Strange Loop!
- Incomplete or inconsistent
- Some valid programs cannot be typed

- Self-referentiality is a problem
 - Hello, Strange Loop!
- Incomplete or inconsistent
- Some valid programs cannot be typed
- Strong normalization helps
 - (avoids the need for recursive types!)

Strongly normalizing λ calculus

- Strongly normalizing λ calculus
- Statically typed, and complete!

- Strongly normalizing λ calculus
- Statically typed, and complete!
 - All valid programs can be typed

- Strongly normalizing λ calculus
- Statically typed, and complete!
 - All valid programs can be typed
 - No invalid programs can be typed

- Strongly normalizing λ calculus
- Statically typed, and complete!
 - All valid programs can be typed
 - No invalid programs can be typed
- Immensely expressive (lists, numbers, etc)

Not expressive enough

- Not expressive enough
- Cannot bootstrap its own compiler

- Not expressive enough
- Cannot bootstrap its own compiler
- Many valid programs have no encoding

- Not expressive enough
- Cannot bootstrap its own compiler
- Many valid programs have no encoding
- Not Turing-complete! (trivially so)

Can't even answer some basic questions

- Can't even answer some basic questions
- Fails to definitively answer any questions
 - …for Turing-complete calculi

- Can't even answer some basic questions
- Fails to definitively answer any questions
 - …for Turing-complete calculi
- Arms race of inconvenience

- Can't even answer some basic questions
- Fails to definitively answer any questions
 - …for Turing-complete calculi
- Arms race of inconvenience
- Guardrails on a sidewalk


```
add :: Integer -> Integer
add x y = x + y
```

```
add :: Integer -> Integer
add x y = x + y
```

```
add :: Prime -> Prime -> Integer
add x y = x + y
```

```
(define (add x y)
  (+ x y))
```

```
(define (add x y)
  (+ \times y)
(module strangeloop racket
  (provide
 (contract-out
 [add (->* (prime? prime?)
 integer?)])))
```

```
(require 'strangeloop)
(add 7 7)
;; > 14
```

```
(add 4 7)
:; > add: contract violation
 expected: prime?, given: 4
 in: the 1st argument of
 (-> prime? prime?
 integer?)
 contract from: strangeloop
 blaming: top-level
 at: stdin::79-82
 context..:
```

But like everything else, it suffers from deficiencies...

Before Contract Application

```
(time (add 492876847 492876847))
;; > cpu time: 0 real time: 0 gc time: 0
;; 985753694
```

Before Contract Application

```
(time (add 492876847 492876847))
;; > cpu time: 0 real time: 0 gc time: 0
;; 985753694
```

After Contract Application

```
(time (add 492876847 492876847))
;; > cpu time: 15963 real time: 15995 gc time: 0
:: 985753694
```

Runtime issues can make contracts a non-starter for production code

Black-Box verification is insufficient

- Black-Box verification is insufficient
- White-Box verification is undecidable

- Black-Box verification is insufficient
- White-Box verification is undecidable
 - ...in general!

- Black-Box verification is insufficient
- White-Box verification is undecidable
 - ...in general!
- Constrain the domain

Functional Style

- Write your code in a functional style
- It is constraining...that's the point!
- FP is easier to reason about
 - (both formally and informally)
- Easier to test, and easier to verify

Programming: The Good Parts

References

- From System F to Typed Assembly Language
- An Axiomatic Basis for Computer Programming
- Hoare Logic and Auxiliary Variables
- The Underlying Logic of Hoare Logic
- Applying Design by Contract
- Proof Carrying Code
- Uniform Proofs as a Foundation for Logic Programming
- Safe Kernel Extensions Without Run-Time Checking