Extended Static Checkingfor Java

Cormac Flanagan

Joint work with: Rustan Leino, Mark Lillibridge, Greg Nelson, Jim Saxe, and Raymie Stata

Compaq Systems Research Center

What is "Static Checking"?

Annotated
Source Code

Static
Checker

Error: ...

type systems

Error: wrong number of arguments in method call

lint

Error: unreachable code

full program verification

Error: qsort does not yield a sorted array

Why not just use testing?

- Testing essential but
 - Expensive
 - **■** Finds errors late
 - Misses errors

Static checking and testing complementary

Comparison of Static Checkers

Note: Graph is not to scale

Goals of ESC/Java

- Practical static checking
- Detect common run-time errors
 - null dereferences
 - array bounds
 - type casts
 - race conditions
 - deadlocks
- Modular checking

Non-goals of ESC/Java

- Complete functional verification
- Completeness
 - May not pass all programs
- Soundness
 - May fail to detect errors
 - Error-resistant, not error-proof

Architecture of ESC/Java

Input to ESC/Java

Modular checking

Describing interfaces

```
public class Vector {
 Object[] a;
 //@ invariant a != null
 int size;
 //@ invariant size <= a.length</pre>
 public Object elementAt(int i)
 //@ requires 0 <= i && i < size
 { . . . }
 public Object[] copyToArray()
 //@ ensures RES != null && RES.length == size
 //@ modifies size, a[0], a[*]
 { ... }
```

Input to ESC/Java's "checking engine"

- Method implementation
- **□** Interface annotations
 - requires
 - ensures
 - modifies
 - invariants

Verification condition generation

Verification condition generation

- Easy for small languages [Dijkstra]
- Much harder for real languages
 - Object-oriented
 - Typed
 - Dynamic allocation
 - Exceptions
 - Aliasing
 - Threads

Verification conditions for real programs

Exceptions

- Java has exceptions
- Add exceptions (raise and catch) to guarded command language
- □ Calculate wlp of GC statement with respect to normal and exceptional postconditions

Method overriding

- Method in subclass can override method in superclass
 - Must respect interface of overridden method
 - Weaker requires clause
 - Stronger ensures clause

Verification condition

Verification condition

- ☐ Formula in untyped, first-order predicate calculus
 - equality and function symbols
 - quantifiers
 - arithmetic operations
 - select and store operations
 - **Eg.** $\forall x. \forall y. (x > y ==> ...)$

Example verification condition

□ Verification condition large but "dumb"

(IMPLIES (DISTINCT |ecReturn| |L 14.4|) (IMPLIES (AND (EO |a@pre:2.8| |a:2.8|) (EO |a:2.8| (asField |a:2.8| (array |T int|))) (< (fClosedTime |a:2.8|) alloc) (EQ |n@pre:3.6| |n:3.6|) (EQ |n:3.6| (asField |n:3.6| |T int|)) (EQ |MAX VALUE@pre:3.4.26| |MAX VALUE:3.4.26|) (EQ |@true| (is |MAX VALUE:3.4.26| |T int|)) (EQ |elems@pre| elems) (EQ elems (asElems elems)) (< (eClosedTime elems) alloc) (EO LS (asLockSet LS)) (EO |alloc@pre| alloc) (EO |@true| (is |this<1>| |T Bag|)) (EO |@true| (isAllocated |this<1>| (select |n:3.6| |this<1>|)) (AND (LBLNEG |Null@15.10~15.10| (NEQ (select |a:2.8| |this<1>|) null)) (LBLNEG |IndexNegative@15.10~15.11| (|m:17.8|) (IMPLIES (EO |m:17.8| (select (select elems (select |a:2.8| |this<1>|)) 1)) (FORALL (|i:14.28|) (IMPLIES (AND (EO |i:14.28| |Null@21.16~21.16| (NEO (select |a:2.8| |this<1>|) null)) (LBLNEG |IndexNegative@21.16~21.17| (<= 0 (select (store |n:3.6| |this<1>| (-(select |n:3.6| |this<1>|) 1)) |this<1>|))) (LBLNEG |IndexTooBiq@21.16~21.17| (< (select (store |n:3.6| |this<1>| (- (select |n:3.6| |this<1>|) 1)) |this<1>|) (arrayLength (select |a:2.8| |this<1>|)))) (LBLNEG |Null@21.4~21.4| (NEQ |tmp2:21.4<1>| null)) (LBLNEG |Exception:11.6~11.6@11.2~11.2| (EO |ecReturn| |ecReturn|)))))))))) (IMPLIES (NOT (< (select elems (select |a:2.8| |this<1>|)) 1) |MAX VALUE:3.4.26|)) (FORALL (|i:14.28|) (IMPLIES (AND (EQ |i:14.28| (+ 1 1)) (EQ |@true| |bool\$false|)) (FORALL (|tmp2:21.4<1>|) (IMPLIES (EO | tmp2:21.4<1>| (select |a:2.8| | this<1>|)) (AND (LBLNEG | Null@21.16~21.16| (NEO (select |a:2.8| | this<1>|)) null)) (LBLNEG |IndexNegative@21.16~21.17| (<= 0 (select (store |n:3.6| |this<1>| (- (select |n:3.6| |this<1>|) 1)) |this<1>|))) (LBLNEG |IndexTooBiq@21.16~21.17| (< (select (store |n:3.6| |this<1>| (- (select |n:3.6| |this<1>|) 1)) |this<1>|) (arrayLength (select |a:2.8| |this<1>|)))) (LBLNEG |Null@21.4~21.4| (NEQ |tmp2:21.4<1>| null)) (LBLNEG |IndexNegative@21.4~21.5| (<= 0 0)) (LBLNEG |IndexTooBig@21.4~21.5| (< 0 (arrayLength |tmp2:21.4<1>|))) (LBLNEG |Exception:11.6~11.6@11.2~11.2| (EO |ecReturn| |ecReturn|))))))))) (IMPLIES (NOT (<= 1 (select |n:3.6| |this<1>|))) (AND (IMPLIES (EO |L 14.4| |L 14.4|) (FORALL (|tmp2:21.4<1>|) (IMPLIES (EO |tmp2:21.4<1>| (select |a:2.8| |this<1>|)) (AND (LBLNEG |Null@21.16~21.16| (NEQ (select |a:2.8| |this<1>|) null)) (LBLNEG |IndexNegative@21.16~21.17| (<= 0 (select (store |n:3.6| |this<1>| (- (select |n:3.6| |this<1>|) 1)) |this<1>|))) (LBLNEG |this<1>|)))) (LBLNEG |Null@21.4~21.4| (NEQ |tmp2:21.4<1>| null)) (LBLNEG |IndexNegative@21.4~21.5| (<= 0 0)) (LBLNEG |IndexTooBiq@21.4~21.5| (< 0 (arrayLength |tmp2:21.4<1>|))) (LBLNEG |Exception:11.6~11.6@11.2~11.2| (EO |ecReturn| |ecReturn|)))))) (IMPLIES (NOT (EQ |L 14.4| |L 14.4|)) (AND (LBLNEG |Exception:11.6~11.6@11.2~11.2| (EQ |L 14.4| |ecReturn|))))))))))

Background axioms

Background axioms

- Additional properties of Java that the theorem prover needs to know
- A variable of type T always holds a value whose type is a subtype of T
- ☐ The subtyping relation is reflexive, anti-symmetric, and transitive
- new returns an object that is distinct from all existing objects
- □ ... lots more ...
- □ java.lang.Object has no supertype

Automatic theorem proving

Automatic theorem proving

□ Use *Simplify*

- **■** Theorem prover from ESC/Modula-3
- Accepts formulae in untyped, first-order predicate calculus
- Attempts to prove or refute

Automatic theorem proving

Handling counterexamples

Error message from counterexample

```
\forall x . \forall y .
Verification
condition
 (LABEL IndexTooBig@218 ...)
 Automatic
 theorem prover
 (Simplify)
 Counterexample: x417 > 7
 Label: IndexTooBig@218
Error: index out of
bounds on line 218
```

Initial experience

- ☐ First implementation is done
- Run on 30,000+ lines of code (mostly itself)
- Caught several errors
 - null dereference, array bounds
- □ Programmer can annotate and check about 300 lines per hour
- Looks promising ...

ESC/Java Summary

- ☐ Finds more errors than type checking
- Costs less than full verification
- Currently working; is being evaluated
- □ Potential as "software reliability metric"
- □ Practical checking based on automatic theorem proving may be possible

www.research.digital.com/SRC/esc/Esc.html

Comparison of Static Checkers

Metrics for Static Checkers

- Costof using the tool
- **□** Quality

Does it miss errors?

Does it give spurious warnings?

Challenges

- Automatic theorem proving
- Error messages from counterexample
- Verification conditions for real programs
 - Object-oriented
 - Typed
 - Dynamic allocation
 - Exceptions

ESC/Java vs. Testing

- □ Testing essential but
 - Expensive
 - **■** Finds errors late
 - Misses errors
- □ ESC/Java ... ?

Background axioms

Additional annotations

```
//@ assert <exp>
//@ assume <exp>
//@ nowarn <error code>
//@ axiom <exp>
```

Describing interfaces

```
public Integer[] sum(Integer[] a, Integer[] b);
//@ requires a != null && b != null;
//@ requires a.length == b.length;
//@ ensures RES != null && RES.length == a.length;
//@ modifies a[0], b[*];
```